

Lead Designer: R. Scott Uhls Development: Todd Walsh Editor: Kaia Norton Featured Artist: Gustav Rangmar Graphic Design & Layout: Michael Gnade Production Manager: Michael Gnade

Playtesters:

Richard Anaya II, Samuel Bailey, Susan Beneville, Amanda Brandt, Andrew Castle, Skylr Chamberlin, Jeremy Childrey, Nathan Clark, Dan Cook, Dan Cope, Seven Easecity, Deanna Erickson, Jacob Ferryman-Fiskvik, Cory Flagg, Paige Gray, Jacob Glass, Kevin Glusing, Matthew Griffith, Kerianne Hardy, Jesse Hayes, David Heath, Max Held, Jacob Herold, Joe Hinrichsen, David Hubble, Aeden Jacoby, Andrew Jacoby, Clayton Janes, Erin Janes, Chris Johnson, Michael Kesavan, Adrian Lee, James Lee, Lex Lee, Tavis Lesser, Micah R. Maloney, Mike Noorman, Katie Norton, Aryn Orwig, Matthew Orwig, David Parker, Nick Pittsey, Grace Rose, Matt Ruddell, Dana Sarber, Joseph D. Stirling, Nathaniel Tice, Josh Tran, Dean White, Alejandra Wilson, Marina Volz

Based on the original board game MAXIMUM APOCALYPSE created by Mike Gnade.

Visit us online at www.rockmanorgames.com!

TABLE OF CONTENTS

6

8

INTRODUCTION

ENEMY MOTIVATIONS BOSSES, MINIONS, GOONS

ALIENS

AERDRONE	11
COMMANDER	12
HARVESTER	13
INVADER	14
PRANCER MECH	15
SCIENTIST	16
SOLDIER	17

CTHULHU MYTHOS

BYAKHEE	
CTHULHU	
DARK YOUNG	
HUNTING HORROR	
NYARLATHOTEP	
SHUGGOTH	

HUMAN BANDITS

BANDIT (COMMUNICATOR)
BANDIT (DRIVER)
BANDIT (FIREFIGHTER)
BANDIT (FIRESLINGER)
BANDIT (HUNTSMAN)
BANDIT (TRACKER)
BANDIT (WILD CHILD)

BIG BAD JESTER	34
MURDER CLOWN	35
CULTIST	36
LOYAL COMPANIONS	
BEAR	38
DOG	39
ELK	40
HORSE	41
IGUANA	42
LYNX	43
МАММОТН	44
TIGER	45
WOLF	46
MUTANTS	
MARAUDER	48
MILITARY REMNANT	49
MUTANT RAT	50
MUTANT THUG	51
RAPTURE	
ANGEL	53
DEMON	54
HORSEMAN OF DEATH	55
HORSEMAN OF FAMINE	56
HORSEMAN OF PESTILENCE	57
HORSEMAN OF WAR	58
IMP	59

ROBOTS

AI CORE LEADER	
DEMOLITION BOT	
LASER DRONE	
MISSILE TANK	
OMNISHOT	
POLICE PHALANX	
SCOUT BOT	

YOKAI

62	KIJO	78
63	KITSUNE	79
64	NAMAHAGE	80
65	ONI	81
66	OROCHI	82
67	SEIRYU	83
68	SHUTEN DOUJI	84
	TENGU	85

SUPERNATURAL HORRORS

ALPHA WOLF
DRACULA
FRANKENSTEIN'S MONSTER
GHOUL
SUCCUBUS
VAMPIRE
WEREWOLF

ZOMBIES

70	ZOMBIE DOG	8	39
71	ZOMBIE HORDE	9	90
72	ZOMBIE QUEEN	9	91
73	ZOMBIE SOLDIER	9	92
74	ZOMBIE SPITTER	9	93
75	ZOMBIE STALKER	9	94
76	ZOMBIE WALKER	9	95

KAIJU NOTES

97

INTRODUCTION

Welcome the Maximum Apocalypse: The Roleplaying Game Monster Manual. This is second book in the core sequence and contains all the information that a player or Gamemaster would want concerning Bandits, Creatures, and Enemies that lurk the Maximum Apocalypse RPG world. This book contains more art that the other manuals in the set but also contains the least Rules information than the others. However, what it does contain is brief descriptions of the enemy types (Alien, Robot, Zombie, etc.) and condensed "Stat Blocks" of the most useful information for Gamemasters to use them as necessary in games. It should be noted that aside from some information about how to create new enemies for use in Maximum Apocalypse: The Roleplaying Game, there aren't many "Rules" within this book. For those, check out the Core Rules and the Gamemaster Guide, the first and third volumes of the core sequence.

Each Monster Type section has a brief breakdown of how those Enemies came to roam the wasteland, how the contributed to the end of the world, and the common traits that characters would discover if they were to observe the group over time. This information is basically what a character would know about the monsters with a *Successful (1 Degree) ACADEMICS* skill roll. Gamemasters or players who need this information can use the opening sections of each Enemy Type to determine what they discovered upon their successful Academics roll. Some restrictions may apply depending on the Degree of Success.

DO I STRICTLY FOLLOW THE INFORMATION?

It would not be "your game" if you were required to follow the information provided so strictly that you couldn't use them to fit your campaign or setting. If a Gamemaster needs to change the name of an Enemy (like the Zombie Spitter) or change a Trait or Ability in order to "Reskin" it to fit their games, we encourage that. In fact, you can join the discord (discord.me/marpg) and let us know what cool things you made, and perhaps even find additional players willing to balance test this new creation. This is a resource book, not a book of commandments.

RESOURCES FOR FURTHER INSPIRATION

In each of the Monster Type briefs, there are some movies, tv shows, books, video games, and anime (perhaps a comic or manga too) that provide some "classic" inspiration regarding the Enemies contained within this book. However, these are not exhaustive lists and players or Gamemasters can certainly find many more with internet searches. For example, the movie "Bird Box" provides some inspiration for a Cthulhu Mythos enemy, but it isn't on the list because none of those Enemies were inspired by the film. Conversely, if you see a title you do not recognize, hit the google machine and see what turns up. You might find yourself investing in a new book series or watching a film you never knew existed.

ENEMY MOTIVATIONS

Ultimately the reason why any creature contained within this manual is undertaking any of the actions it is during a scenario is determined by the Gamemaster, but the guidelines below should help create a baseline for Gamemasters and players. Enemies are called such because they are opposed to player characters, but their reasons may differ from scenario to scenario. Some scenarios or campaigns may even call for certain enemies to become allies or vice versa. Therefore, the following motives are the suggested motives for determine the reason for enemies to be enemies.

ALIENS

The alien civilization has stretched itself thing across innumerable stars, and aliens go from planet to planet searching out the organic component pieces and rare minerals needed to maintain their ships and their crews, and develop new technologies to assist in the harvesting of these materials. The unfortunate truth is that humans present an easily obtain source of these organic component pieces and are easily manipulated with the inherent alien psychic abilities.

ANGELS

These "heavenly" entities have descended from an astral dimension to continue their eternal fight with Demons and Imps whom have ascended from an ethereal dimension. They have chosen the wasteland as their battlefield and will stop at nothing to keep Demons from gaining any foothold here.

BANDITS

From various perspectives, the term bandit is synonymous with survivor as they are just other humans trying to survive. Most bandit survivors, however, are ruthless and selfish, willing to steal or worse to obtain the gear they need to survive, and perhaps even betrayal allies along the way. They are motivated by selfish self-interest and should the player characters burn too many bridges along the way, they might become "bandits" from some perspectives.

CTHULHU MYTHOS

It is difficult to assign motives to entities whose existence is destroys all rational, scientific understanding and are therefore as impossibly foreign to human minds as humans are to them. They simply exist and do whatever they please, and humans just happen to either be in the way, or useful pawns for their own ends.

DEMONS

These entities have been living since the beginning of the universe. Some scholars believe that they are actually energies and emotions that have become animate creatures. There may be some truth to this because their only motivations seem to revolve around causing strife for humanity.

KAIJU

Understanding Kaiju motivations is akin to understanding a tornado's dreams or a hurricanes personal interests. Kaiju exist and that it enough to understand their motivations. While scientists may attempt to study these creatures, the information they gain is akin to talking to the wind.

LOYAL COMPANIONS

Creatures such as dogs, wolves, bears, panthers, snakes, rats, birds, etc. are all motivated by the need to feed. They are looking food and safety as they have since the dawn of time. If too hungry, they can get violent, and if placated, can become friendly.

MUTANTS

The unlucky survivors of the Nuclear Holocaust have managed to continue even after their minds and their bodies have been broken by radiation. They need what humans and bandits need, food, shelter, and safety, but unfortunately they cannot get too close to others without causing them to become broken, so they can only join with each other, or survive alone, creating new forms of bandits or beasts.

ROBOTS

Motivated to overcome their fleshy overlords, Robots turned the rebellious dial to eleven. They seek to build a machine utopia and need all the component pieces they can find to do it, and unfortunately, the central Artificial Intelligence has determined that the existence of any human is a threat to that society. Primarily they are only motivated by finding Component Pieces, so they do not care about any other enemies that they may encounter unless those enemies become threats.

SUPERNATURAL AND YOKAI

The creatures of myth and legend, but western and eastern, are the dark shadows of humanity, the predators that feed off human life force. To them, survivors are nothing more than sentient cattle, useful for food and entertainment, and as a resource for bolstering their own ranks by granting survivors some of their dark, occult gifts to raise above humanity.

ZOMBIES

Brains... Flesh.... Food...

Each of these groups have their own bosses and minions, their own leadership structure, and their own endgoals. What their endgoals are is specifically part of the Gamemaster's "MASTER PLOT" (see Gamemaster Guide). Bosses win ALL ties, where Minions lose ALL ties. If they do not have the "Boss" tag, they are a minion.

BOSSES, MINIONS, AND GOONS

Enemies are separated into 2 categories: Minions and Bosses. Bosses are rare enemies, only 1 to 2 per category, and as such are harder to defeat. They are are smarter and generally have some kind of commanding control over the other monsters of their same Enemy type (Aliens, Robots, etc.). The main principle governing Bosses and their interactions with player characters is that Bosses automatically win ALL tied opposed rolls. Often, Bosses require a group of characters working together to defeat them. Encountering a Boss should be a rare event, reserved for the Final Showdown of a one-shot game or a campaign.

Minions are common enemies, usually 3 to 5 per category, and are often in groups or packs of 1-3. Minions can range in strength and therefore can fluctuate in numbers depening on the player characters and Gamemaster narrative intent. Minions are the primary enemies that players encounter throughout game sessions. The main principle that governs player interactions with Minions is that Minions automatically lose ALL tied opposed rolls against players.

Goons are a special, and optional, enemy used to fluff enemy numbers and cause a distraction or obstacle for players. They mimic Minions in look and style, but they are relatively weak and should have 1/2 the stats and Health Points of the minions they are mimicking. Goons do no need to have Special Abilities, but a Gamemaster may grant them one if it is appropriate to fit them into the narrative. Optionally, Goons may have 1-3 Health Points and may not make Dodge Defensive Actions to keep them from being difficult. However, every 3 Goons increases the difficulty of any Combat.

Gamemasters can customize ANY Enemy by swapping Traits or Special Abilities with others. If any special ability or trait is added to an Enemy, an existing trait should be removed. For example, a Zombie Walker may be given the Hardened trait (a Robot Trait) if it loses its Flocking trait. This allows Gamemasters to modify Enemies as necessary.

USING BOSSES, MINIONS, AND GOONS IN CAMPAIGNS

For campaigns or multi-session story arcs, Bosses should be a rare enough occurance that they only appear 1-2 times during the story arc, but need not appear at all. A story arc may not revolve around the causes of an apocalypse and therefore require no enemies whatsoever. Minions, on the other hand, should occur so frequently as to be the most commonly encountered enemy during a Campaign or Story arc, and often to keep the Player Characters from reaching the Boss.

Goons are not necessarily rare, but should not be used as frequently as Minions. Usually, for every 3 Goons that appear in a scene, at least 1 Minions should be with them, disgusting the Minion among the group of imposters.

CREATING NEW BOSSES

From time to time, a Gamemaster may choose to create their own Boss rather than using one provided below. If that were the option, the Gamemaster should refer to the Group Stat Average on page 51 of the Gamemaster's Guide to determine the Average Stats for their group of players. If the Gamemaster would rather create a monster on the fly, then they must assume an average of 40 on all Base Stats and 20 on all Special Stats.

For Bosses, the Gamemaster will:

- Add 30 to one stats
- Add 20 to two stats
- Add 10 to three stats
- Readjust Special Stats and then double 2 of them (Dodge included)

Bosses should also have 3-4 Special Abilities related to their enemy type, like a CPU if they are a Robot, Obake Step if they are a Yokai, Telepathy if the are an Alien, etc. One Special Ability that distiguishes bosses is command bonuses to the minions of the Monster Type. This can be a numerical bonus to the Base Stat Threshold, or an Initiative Bonus that allows them additional turns during Combat Rounds, especially if those are designed to allow the minions to protect the Boss.

CREATING NEW MINIONS

Minions are the most common enemy that players may encounter throughout the game. As such, if a Gamemaster chooses to create their own Minions rather than use the several in the book, they should remember that a Minion is average for their monster types, and should therefore be fairly close to the Group Stat Average on page 51 of the Gamemaster's Guide. If the Gamemaster opts to ignore the Group Stat Average, they can create a New Minion by allocating 300 Stat Points (150 for Zombies) into the 9 Base Stats and calculating Special Stats from there.

Minions will have the Common Traits of their Type as well as 1-2 additional Special Abilities to make them a creative challenge for players.

CREATING NEW GOONS

Because Goons are weaker than Minions, the best technique for creating Goons is to find a Minion for them to mimick and reduce all the Stats by one-half (1/2). If the Gamemaster chooses to make a New Goon, they can allocate 150 Stat Points (75 for Zombies) into the 9 Base Stats and calculate the Special Stats from there. Goons will also have 0-1 Special Abilities and 1-3 Health Points. Every 2 Goons does increase the Enemy Stat Average +5, unless they have 1-3 Health, then its 5 Goons to every +5.

ALIENS

Typical Inspirations: War of the Worlds, Mars Attacks, Independence Day, Signs, Predator, Invasion of the Body Snatchers, Edge of Tomorrow, XCOM

"They came from the sky. There weren't nothing we could do." - Arthur Deats, Survivor

Aliens stumbled across Earth while roaming around space, ripping planets apart for their natural resources and then moving on to the next. What they want and need is merely the natural resources of the planet and organic component pieces to be able to repair their biological equipment, like armor. Humans are enticing targets because they are made entirely of organic component pieces (Build is Organic CP). Aliens, therefore, often do not want to kill the humans they find, but rather capture and disassemble them.

COMMON TRAITS AND TECH

Common traits among aliens are:

- Brain Sacs
- Psychic Abilities
- Three Eyes (one that sees infrared)

Almost every Alien has some kind of armor, but the less psychic among them use Exoskeletal Armor, which is made of the shell proteins found common among the race they previously conquered. It is a chitionous shell that self heals via excreeting resin, but it requires some psychic proding.

Aliens typically attempt to use Xenoblasters to render their targets unconscious, but will switch to lethal methods if threatened or they deem the target too complicated to abduct. These same weapons have great affect against Robots and other electronics.

FEELINGS ABOUT OTHER CREATURES

Angels/Demon: Their eternal war is not important and they do not have useable organic component pieces.

Mutants: These are akin to humans, but the radiation damage requires finesse. Are targets, but only in non-mutant humans are not available.

Robots: They have encountered sentient machines before. Since these machines often do not use organic component pieces, they are indifferent toward them.

Supernatural: Dangerous entities who dark powers can manipulate psychic thoughtlines. They should be avoided at all costs. If necessary to kill, attempt from orbit.

Zombies: Infected organic component pieces. Best to use them, but not to abduct them.

-		_	- Al		0	-			
AERC ALIEN VEHICE		NE							
N					E	BUILD	HEALT POINT		RMOR OINTS
1-T	21/2		ŧ,			70	6		24
		. Jos	a for	1	DO	DGE	:	20 / 10 /	5
	1 al		MC		INITIATIVE 5				
4	R				RES	ILIENCE	15 / 7 / 3		
K	KE		· //·	5	RES	OLVE		20	
				1	DCI	MOD		-1 (0)	
		EFF C	112	12 million	Gen Atta	eral icks	Mounted B (Overcharg		STUN
	Perin		• /	E)	Gea	r	Exoskelet	al Armor	
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK
15	15	20	40	4	10	40	10	40	30

Exoskeletal Expertise: Negates the Disadvantage on Strength, Fortitude, and Agility.

Mounted Blaster: Blaster Mounted on Drone. Uses Knock-out Attacks but can cause 2d4 Damage with overload. Overload takes 2 Complex Actions.

Telepathy: Able to send and receive messages over 40 distances (Very Long), and search for minds using the Salvage Special Stat (25/12/6).

GEAR:

Exoskeletal Armor: Mass of Chitinous tissue that Increases the Build +50 and grants 24 Armor Points and Disadvantage on STR, FOR, and AGI rolls. Naturally regenerates, negating 2 Damage per Degree of Success on a Resilience Special Stat roll each time it takes damage.

Note: under the shell, this is just a brain sac that controls the flying fuctions with telepathy.

ALIEN	COM	7.11.	IDER
HEIEN	GOIL		U LA

BOSS	BUILD	HEALTH POINTS	ARMOR POINTS		
	60 (100)	12	24		
	DODGE	47 / 2	3 / 11		
	INITIATIVE	7,	/ 2		
	RESILIENCE	30 / 15 / 7			
	RESOLVE	37			
	DC MOD	0 (1)			
	General Attacks	Blaster (65): STUN (2d4) Large Cutter (65): 1d8+7 (2d8+7)			
	Gear Exoskeletal Armor				

								LUCK
30	30	35	60	60	60	60	60	40
					1		10000	CONTRACTOR OF THE

TRAITS & ABILITIES:

Death Experienced: Immune to Intimidate skill and transfers memories into ANY nearby mind.

Symmetry Sense: Automatically takes charge of minds whenever Psychosymmetry is used. Can hide information from others.

Psychosymmetry: Can 'blend' minds as with Psychic Power: Psychosymmetry (see Page 39)

GEAR:

Exoskeletal Armor: Mass of Chitinous tissue that Increases the Build +50 and grants 24 Armor Points and Disadvantage on STR, FOR, and AGI rolls. Naturally regenerates, negating 2 Damage per Degree of Success on a Resilience Special Stat roll each time it takes damage.

		-	i mar		0	-			
HAR ALIEN VEHICI		R							
BOSS)				E	BUILD	HEALT POINT		RMOR OINTS
			ST-			380	76		4
	200				DOI	DGE	7	0 / 35 / 1	.7
MALLIN DE MARK	ER		C Career	TITA	INI	TIATIVE		14/9/4	ļ
The Z			T	C	RES	ILIENCE	9	0 / 45 / 2	2
E-	1		In		RES	OLVE		40	
- Al		TE CONTRACTOR			DCI	MOD		+6	
105		FIL							
	Mar -	the last			Gen Atta	eral icks	Suck Attack: Tentacle Stril (Multi-Attack	ke (10): 1d10	
	Bir All		11.1	1/1	Gea	r	Exoskelet	al Armor	
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK
90	90	100	40	4	0	40	10	10	10

Carrier Build: Harvesters have +200 to their Build because they are designed to carry harvested organic material to Generation Ships.

Psychic Armor: Alien has an Armor of 3 while Conscious.

Suck Attack: Harvesters can attempt to "Suck" targets toward them. Targets Resist with Resilience and gain Advantage if they are anchored to something. If they fail, they will move 1 distance per Action Phase toward the Harvester, but cannot make further Resilience attempts unless someone anchors them.

Tentacle Strike: Harvesters have 4 Tentacles that extend off their body to "suck" targets into their harvester tank. They can use these to strike, giving them a maximum of 4 attacks against targets.

GEAR:

Exoskeletal Armor: Mass of Chitinous tissue that Increases the Build +50 and grants 24 Armor Points and Disadvantage on STR, FOR, and AGI rolls. Naturally regenerates, negating 2 Damage per Degree of Success on a Resilience Special Stat roll each time it takes damage.

Π				\mathbf{T}		
	יבו	` 🗐 /	11] [48
			Ы.		12	ER

	90 ODGE IITIATIVE		12 18 / 9				
			18 / 9				
	IITIATIVE	7					
R							
	ESILIENCE	45 / 2	22 / 7				
	ESOLVE	4	0				
	C MOD	()				
NR. 14	eneral ttacks	N					
Ge		s Punch (70): 1d4 Blaster, Psychic Shield					

45 45 35 40 40 40 65 65 40									LUCK
	45	45	35	40	40	40	65	65	40

TRAITS & ABILITIES:

Combat Rage: +5 to both FS and BS Skills, and +2 to Initiative, but cannot use Dodge.

Premonition: Can make Dodge Defensive Actions against Stealth Attacks.

Psychic Armor: Alien has an Armor of 3 while Conscious.

GEAR:

Blaster: Uses bio-electrical energy to do Knock-out Attacks but can cause 2d4 Damage with an overload.

Psychic Shield: Amplifies Psychic Armor Ability (12 Armor Points instead of 3). Reduces with each attach but resets to full at the beginning of each Combat Round.

PRANCER MECH

							and opposite the second	-		
			#		E	BUILD	HEALTI POINT		RMOR	
	-					250	50		24	
		ALLAN CONTRACT			DOI	DGE	5	0 / 25 / 1	.2	
	R		Surger .		רואו	ΓΙΑΤΙVΕ		11/6/1		
	唐華		12		RES	ILIENCE	7	5 / 37 / 1	.2	
4	P#			I	RESOLVE 20					
Basi				P	DCI					
	A CONTRACT									
The				The	Gen Atta	eral icks	Leg Smash (45): 1d8+7 Mounted Blaster (45): STUN (Overcharge 2d4)			
		FA	Photo Contraction of the second secon		GearExoskeletal Armor					
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK	
75	75	80	20	2	20	20	40	40	30	

TRAITS & ABILITIES:

Leg Smash: Prancers can attempt to Bludgeon targets with their legs.

Mounted Blaster: Treated as normal blaster, but mounted on side of Mech.

Passive Mode: Prancers can act on their own, but Pilots connect with Psychosymmetry without resistance to replace the Prancers INT, INS, FS and BS with their Pilot skill. **Prancer Build:** Prancers have +100 to their Build because they are designed to carry a small crew (4).

GEAR:

Exoskeletal Armor: Mass of Chitinous tissue that Increases the Build +50 and grants 24 Armor Points and Disadvantage on STR, FOR, and AGI rolls. Naturally regenerates, negating 2 Damage per Degree of Success on a Resilience Special Stat roll each time it takes damage.

A	SC	EN	TIS	

11/5.

5	And the second s	
BUILD	HEALTH POINTS	ARMOR POINTS
60	12	6 Charges
DODGE	57 / 3	88 / 19
INITIATIVE	ļ	5
RESILIENCE	30 / 1	15 / 7
RESOLVE	8	5
DC MOD		0
General Attacks	Large Cutter (25)	: 1d6+3
Gear	Damage Reduce	r
		State State

30 30 35 90 80 80 20 20 20	STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
	30	30	35	90	80	80	20	20	20

TRAITS & ABILITIES:

Human Tech: Understands and Human Technology. Gains Tech Use skill.

Organic Knowledge: Advantage on Bio Repair skills and Treatment codes +1.

Psychosymmetry: Can 'blend' minds as with Psychic Power: Psychosymmetry (see Page 39)

Telepathy: Able to send and receive messages over 95 distances (Very Long), and search for minds using the Salvage Special Stat (50/25/12).

GEAR:

Damage Reducer: Holds 6 Charges. When attacked, the Damage Reduce emits a psychic field that reduces the Damage Code of the attack by 1 per Charge expended. At the beginning of each Combat Round, the Reducer automatically regains 3 Charges.

PAGE 16

ALIEN SOLVIEK				
	BUILD	HEALTH POINTS	ARMOR POINTS	
	150 (190)	30	24	
	DODGE	50 / 2	25 / 12	
	INITIATIVE	11 /	6/1	
	RESILIENCE	75 / 3	57 / 18	
	RESOLVE	20		
	DC MOD	+	2	
	General Attacks	Blaster (45): STUN Large Cutter (45)		
	Gear	Blaster, Exoske	eletal Armor	

								LUCK
75	75	80	20	20	20	40	40	30

ALIEN CALDIER

Rule of One: Fighting and Ballistic Skills against Humans are at Advantage.

Exoskeletal Expertise: Ignore the Disadvantage for STR, FOR, and AGI rolls with Exoskeletal Armor.

GEAR:

Blaster: Uses bio-electrical energy to do Knock-out Attacks but can cause 2d4 Damage with an overload. Overloading costs 2 Complex Actions

Exoskeletal Armor: Mass of Chitinous tissue that Increases the Build +50 and grants 24 Armor Points and Disadvantage on STR, FOR, and AGI rolls. Naturally regenerates, negating 2 Damage per Degree of Success on a Resilience Special Stat roll each time it takes damage.

ALIENS II - CTHULHU MYTHOS CREATURES

Typical Inspirations: The Thing, The Mist, Annihilation, In the Mouth of Madness, Uzumaki, The Cabin in the Woods, The Color Out of Space, Polaris

"That which is not dead can eternal lie." - Dima, Cultist

Similar in many ways to Aliens, the Mythos creatures are beings from impossible aeons into the past and from unfanthomable distances of the stars. Some say they have been on earth since before even the dinosaurs, but others say that they traveled here on wings using cosmic winds as propulsion. They are terrifying alien creatures and their motivations are unknown, even to their worshippers.

COMMON TRAITS AND TECH

Common traits among Cthulhu Mythos creatures are:

- Insanity inducing visages that defy reality
- Tendrils or tails
- Squishy, organic bodies

Cthulhu Mythos creature technology is something almost impossible to explain via regular terminology, but suffice it to say that the strange, almost ritual incantantions they use do actually allow them to fly, cause damage, etc. The technology is strange and complex, and to most survivors appears to function almost like magic.

There are survivors who have embraced the madness of the mythos and become cultist followers. These are humans and/or mutants that find they have some protection when they give into the promptings of the mythos creatures.

FEELINGS ABOUT OTHER CREATURES

Angels/Demon: It is unknown how the Mythos creatures feel about these. Sometimes it seems like they are part of their cause, and sometimes it feels like they antagonists.

Mutants: They feel the same way about mutants as they do humans... which is to say that they have very little regard.

Robots: Because machines do not have minds, they offer the greatest threat to the Mythos. Things often do not go well when the two cross paths

Supernatural: Are these not Mythos creatures?

Zombies: These seem most likely to be something that a Mythos creature created, so most mythos creatures ignore them unless bothered by them.

						HEALT	H	ARMOR
			Air		BUILD	POINT		POINTS
					140	28		-
		SA	0	D	ODGE	4	5 / 22 /	11
	NOE		Jul 1		NITIATIVE		8/3	
150	N			R	ESILIENCE	7	0 / 35 /	17
. //	C			R	ESOLVE		50	
		il com	H My	SD	C MOD		+1	
					eneral ttacks	Claw (55)	: 2d4	

Fear: Every survivor who sees the Mythos Creature MUST make a Resolve Special Stat roll. Failure results in becoming SHAKEN. A Success causes the survivor to become UNNERVED.

Flight: This Mythos Creature can fly and therefore ignores most barriers.

Swift: This Mythos Creature does not stop moving and therefore is always at Midrange for ALL Attacks. It strikes in Midflight, so it never ends within Close Range of a target. CTHULH

СТНИ									
BOSS					E	BUILD	HEALT POINT		ARMOR POINTS
						625	130		-
				- -	DOI	DGE	6	57 / 33 /	16
12						ΓΙΑΤΙVΕ		8/3	
KR2			the the		RES	ILIENCE	32	25 / 162	/ 81
-	2-87-			X	RES	OLVE		60	
S.					DC	MOD		+12	
			Min	P	Gen Atta	eral icks	Slam (50)): 2d10+2	2d8+18
					Gea	r			
STR	FOR	AGI	INT	II	٩S	СНА	FS	BS	LUCK
325	325	35	100	1	00	60	50	0	45

Construct: This Mythos Creature is never actually killed. They will return when the stars are right...

Goliath Size: Because of its Size, Cthulhu grants **DOUBLE ADVANTAGE** to Attacks against it, but also grants **DOUBLE DISADVANTAGE** to its opponents' Defensive Actions within Close Range and **DISADVANTAGE** to its opponents' Defensive Actions within Short Range Madness: Every survivor who sees the Mythos Creature MUST make a Resolve Special Stat roll. Failure results in gaining an INSANITY CONDITION. A Great Success or below causes the survivor to become SHAKEN. An Amazing Success causes the survivor to become UNNERVED.

Psychosymmetry: Can link minds with targets within Midrange to "Blend' mind and memories. Can obtain information AND gain Advantage on Intimidate skill rolls.

DARK 1		MG							
C 2 2				E	BUILD	HEALT POINT		ARMOR POINTS	
						300	50		9
					DODGE		70 / 35 / 17		
				2	INITIATIVE		13 / 8 / 3		
E CI				5	RESILIENCE		150 / 75 / 37		
		603	Ba	5	RES	OLVE	65		
		2- Contons			DCI	MOD		+4	
				ß	Gen Atta	eral icks	Slam (60): 2d8+7		
					Gea	r			
STR F	OR	AGI	INT	11	NS	СНА	FS	BS	LUCK

Camouflage: This Mythos Creature has Advantage on Stealth rolls in wooded areas because it looks like a tree.

Fear: Every survivor who sees the Mythos Creature MUST make a Resolve Special Stat roll. Failure results in becoming SHAKEN. A Success causes the survivor to become UNNERVED.

Tentacles: This Mythos Creature gets 4 Attacks per Action Phase WITHOUT gaining Disadvantage. **Thistle Milk:** This Mythos Creature can grapple a target and hold it within its body, burning it with an acidity liquid that causes 1d6 Resilience Damage each Combat Round. The creature has to fight their way out, causing at least One-Half (1/2) of the creature's life before they can attempt a Successful Strength Base Stat roll to escape.

PAGE 21

HUNTING HORROR CTHULHU MYTHOS

	BUILD	HEALTH POINTS	ARMOR POINTS	
	130	26	-	
	DODGE	80 / 4	0 / 20	
	INITIATIVE	12 / 7 / 2		
THE REAL PROPERTY AND A DECEMBER OF A DECEMBER	RESILIENCE	65 / 32 / 16		
	RESOLVE	82		
	DC MOD	+	-1	
Marine -	General Attacks	Bite (40): 2d4 Tail Prongs (40)	: 1d6+3	
	Gear			
STR FOR AGI INT I	ис сна	ES E		

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
50	70	65	70	95	10	40	0	60

TRAITS & ABILITIES:

Fear: Every survivor who sees the Mythos Creature MUST make a Resolve Special Stat roll. Failure results in becoming SHAKEN. A Success causes the survivor to become UNNERVED.

Fleet-Footed: Can make 1 Movement Action as a Free Action.

Flight: This Mythos Creature can fly and therefore ignores most barriers.

Tail Prongs: This Mythos Creature has spiked prongs on the end of its tail for attacking targets.

NYARLATHOTEP (PHAROAH-FORM)

CTHULHU MYTHOS

BOSS					E	BUILD	HEALT POINT		ARMOR POINTS
						360	72		6
					DOI	DGE	5	7 / 28 /	14
					רואו	IATIVE		12 / 7 /	2
					RESILIENCE		180 / 90 / 45		
				1	RESOLVE			67	
RA					DC MOD		+6		
					General		Degger (40): 2d10:11		
	F. A	5	3	4	Attacks		Dagger (40): 2d10+11		
		Adr. B.	3		Gea	r			
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
180	180	40	60	7	5	75	40	25	80

TRAITS & ABILITIES:

Construct: This Mythos Creature is never actually killed. They will return when the stars are right...

Madness: Every survivor who sees the Mythos Creature MUST make a Resolve Special Stat roll. Failure results in gaining an INSANITY CONDITION. A Great Success or below causes the survivor to become SHAKEN. An Amazing Success causes the survivor to become UNNERVED. Aura of Disease: ALL characters must make an Immunity Special Stat roll against Radiation or Z-Virus every Action Phase they begin within Midrange of Nyarlathotep.

Telepath: Can send messages over very LONG distances via the Mind.

SHU(H							
The second		- Second			E	BUILD	HEALT POINT		RMOR OINTS
A.						160	32		-
					DODGE		32 / 16 / 8		
A. C.	Cap.				INITIATIVE		5		
I LA		me	Maggs	0	RES	ILIENCE	80 / 40 / 20		
R				N.	RES	OLVE	42		
SQ/					DC I	MOD	+2		
					General Attacks Gear		Grab (70): 0 Slam (70): 2		
A.A.								NREEDE	
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
70	90	15	35	5	0	20	70	15	35

Appendages: This Mythos Creature can create appendages as necessary to adapt to situational conditions (like arms for ladders, eyes for darkness, etc.).

Engulf: This Mythos Creature can absorb a target inside itself and cause 1d6 Resilience Damage each Combat Round until the target escapes with a Successful opposed Strength Base Stat roll. **Fear:** Every survivor who sees the Mythos Creature MUST make a Resolve Special Stat roll. Failure results in becoming SHAKEN. A Success causes the survivor to become UNNERVED.

Gelatinous: ALL damage done to this Mythos Creature is Halved (1/2) as the creature's body structure absorbs the hits.

HUMAN BANDITS

Typical Inspirations: Mad Max, Escape from New York, A Boy and his Dog, Book of Eli, The Postman, The Road, Snowpiercer, Tank Girl, She, The Lost Future, The Stand

"There's a fine line between survivor and thief." - Dwi, Survivor

At their core, Bandits are survivors. The difference between a typical bandit and a typical survivor is how willing the bandit is to think selfishly and maybe even kill for their food and other resources. They are the dark mirror of the "good" survivor characters. Generally, bandits will not think about the consequences, as they often only care about their ingroup, willing to sacrifice anyone else, perhaps even turning them over to their enemies in exchange for resources.

COMMON TRAITS AND TECH

Common traits among bandits are:

- Willingness to murder
- Lack of loyalties
- Willingness to turn and run instead of staying and fighting

Bandits have the same level of technology as other survivors. Despite the fact that they will steal anything valuable, they have not found a way to improve the situation for themselves or others. In fact, they often have a tendancy to steal something that is working and let it degrade until it breaks without attempting to maintain it.

There are 4 kinds of Bandits: Cultists, Murderers, Traitors, and Turncoats. Turncoats are the survivors who run away or switch loyalties when they are in a tough situation. Traitors are survivors who willinging expose safe havens and attempt to gain something by turning other survivors in. Cultists worship the various enemies in the world.

FEELINGS ABOUT OTHER CREATURES

Aliens: Traitorous bandits often sell other humans over to the Aliens for bags of CP.

Angels/Demon: Bandits often become unwitting dupes of the various demons, offering them power in exchange for something, only to always get betrayed.

Mutants: Bandits will accept mutants into their ranks without question, as long as the mutant performs their predetermined role.

Robots: They have the same interactions with robots as other survivors, which is to say that they have to kill the robot or die at its hands.

Zombies: Bandits avoid areas with Zombies as much as possible. If not possible, they will kill all the Zombies in an area.

BANDIT CAMPS OF THE APOCALYPSE

As with other survivors, Bandits tend to form into groups for mutual protection and survival, creating different camps (see Gamemaster Guide for more information about Camps) often revolving around a theme. Camps who form around a leader, as with Oil Baronies, will mimic the styles and mannerisms of their leader and create theme almost accidentally. It is nearly impossible for a Bandit Camp not to develop a style or flair that is particular to their group.

Bandit Camps are found all over, and often they are found nearby the Tribes who have survived the apocalypse (see Gamemaster Guide for more information). Except in the cases of Oil Baronies, Bandits tend to be Destructive rather than Constructive, taking rather than creating items, armor, barriers, and component pieces. Bandits frequently invade or conquer other survivor camps rather than build one of their own.

Oil Baronies are those camps that are created to protect a limited supply of oil or fuel, with their leaders often authoritarian at best, tyrannical at worst. Oil Baronies are both the cause and result of the Peak Oil Collapse, and bandits who assist the oil barons will stop at nothing to maintain their conditional access to the fuel they need to power their machines. This often results in power struggles, break away camps, and arms races. The Dieselpunk Tribe is an example of what happens when an oil barony breaks apart.

BANDIT CAMP EXAMPLES

41GE 26

The Brigade: A camp claiming to be the last official military unit that pressgangs survivors into their ranks. Pro: Military Gear, Facemasks, Autorifles. Cons: Constant food shortages, obligatory military service.

The Circus: A camp of killer clowns with comicly oversized weapons. Pros: Clown Make-up. Con: murder or be murdered, alliance to dark powers.

The Cult of Chaos: A camp who worships the powers of the Cthulhu Mythos. Pros: Abundance of food, Social acceptance regardless of mutation. Con: Religious Obligations including willingness to be a sacrificial victim, Insanity Condition

The Elites: A camp of rich bunker survivors who think they can finance the "Restoration." Pros: Neckties as status symbols, clean living conditions, strong security. Cons: Cannabalism, Social Dwarnism, Political Intrigue.

The Outlaws: A camp themed as "wild west" outlaws, wearing oversized belt buckles. Pros: Lever-Action Rifles, Horse companions, ammunition. Cons: Violent internal conflicts, fleas, requirement to murder any who protest robbery.

The Van Helsings: A camp of survivors claiming to be fighting Supernatural Horrors, but always seems to put bystanders in the line of fire as bait. Pros: loosely connected informational network, protective warding. Cons: always lacking supplies

BANDIT (COMMUNICATOR)

	BUILD	HEALTH POINTS	ARMOR POINTS	
	80	16	6	
	DODGE	45 / 2	2 / 11	
	INITIATIVE	9 / 4		
	RESILIENCE	40 / 20 / 10		
	RESOLVE	5	5	
	DC MOD	0		
	General Attacks	Spear (60): 1d6+ 9mm Auto (15): 1		
	Gear	Leather Strips (Arn Plates (Armor 4), S Quick-draw Holste	hortwave Radio,	

								LUCK
50	30	40	60	50	45	60	15	50

TRAITS & ABILITIES:

Self-Sacrifice: Gain +5 Initiative in a group of 3+; cannot leave combat until ALL others do

Faith: Gained +3 Luck Use per Game due to you have heavy Faith in his diety.

Loyalist: Dogmatic follower who feels no remorse about killing non-believers

Psychic Enhancement: Charisma +10 (calculated above)

GEAR:

Concealable: This weapon grants ADVANTAGE to Palming skill rolls to conceal it.

Mag: Make Palming roll to Reload as Free Action.

Reach: The wielder can attack targets in Short Range without moving or throwing.

Unreliable: Rifle Jams on rolls of 95-99, even if the roll is a Success.

	The second second	A CONTRACTOR OF THE OWNER
BAND		
	11/31] []
1 7 1 1 1 1 7		╵╽╹╽╹╽
the second se		

	S			
	BUILD	HEALTH POINTS	ARMOR POINTS	
	70	14	4	
	DODGE	60 / 30 / 15		
	INITIATIVE	(12) 7 / 2		
	RESILIENCE	35 / 17 / 8		
	RESOLVE	80		
	DC MOD	()	
	General Attacks	Autorifle (40): 1c (Mag, Burst Fire,		
	Gear	Motorcycle Armo (H) (20 rounds), Repair Kit, Mech	Nool Socks,	
STR FOR AGI INT IN	IS CHA	FS E	S LUCK	

SIK	FUR	AGI		IINS	СПА	F2	82	LUCK
30	40	45	75	85	30	30	40	25
	a han ha ha ha ha		Statistics (12042851	Sector Sector		2018 . L 64	STREET, STREET

Enhancement: Instinct +10.

Road Warrior: +5 to Initiative during Vehicular Combat.

Stunt Driver: Drive Skill as Free Action.

Unloyal: This character switches alliances whenever it becomes more beneficial for them.

GEAR:

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first. The Attacker and Defender gain DISADVANTAGE on their rolls. The Attacker gains another DISADVANTAGE at 4 Rounds.

Mag: Make Palming roll to Reload as Free Action.

Unreliable: Rifle Jams on rolls of 95-99, even if the roll is a Success.

BANDIT (FIREMAN)

785-	BUILD	HEALTH POINTS	ARMOR POINTS	
	155	31	4	
	DODGE	30 / 3	15 / 7	
	INITIATIVE	5		
	RESILIENCE	58 / 29 / 14		
	RESOLVE	3	0	
	DC MOD	+	2	
	General Attacks	Hatchet (55): 1d8 Molotov Cocktail		
	Gear	Motorcycle Armor, Sleeping Bag, Canned Beans (2 Food Units), Con Book, Deck of Playing Cards		
		FC 5		

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
70	85	15	30	45	35	50	25	30

TRAITS & ABILITIES:

Anarchist: Advantage on Dodge, Parry, Riposte actions when fighting 2 or more opponents.

Fleet-Footed: Can make a Movement Action as a Free Action.

Murderer: Enjoys the thrill of killing, especially lured prey.

Pyromaniac: Combustible DC+3 and Burn +1d6 Rounds; Resolve not to burn combustibles within Close Range

GEAR:

Versatile: This weapon can be used with either 1 or 2 hands. Using 2 hands grants ADVANTAGE to the wielder.

BANDIT (FIRESLINGER)

BUILD	HEALTH POINTS	ARMOR POINTS	
130	26	1	
DODGE	45 / 2	2 / 11	
INITIATIVE	7 .	/ 2	
RESILIENCE	40 / 2	0 / 10	
RESOLVE	37		
DC MOD		0	
General Attacks	Flamethrower (8 (Backburn)	0): 2d8+7	
Gear	Hat, 10L Gasoline, Wool Socks Repair Kit		

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
20	60	40	25	50	40	30	80	35

TRAITS & ABILITIES:

Focused Shot: Called Shot Attacks with Firearms or Heavy Weapons skill gain Advantage.

Giant Genetics: Build +50.

Survival of the Fittest: Advantage v. Humans and Melee DC +1.

Traitor: Willing to sell people to the Enemies in exchange for CP

GEAR:

Backburn: Whenever this weapon is used, the wielder must make a Resilience Special Stat roll to negate 1d6 points of this weapon's damage attacking them.

HUMAN

PAGE 30

BANDIT (HUNTSMAN)

-			
BUILD	HEALTH POINTS	ARMOR POINTS	
55	11	10	
DODGE	50 / 25 / 12		
INITIATIVE	8,	/ 3	
RESILIENCE	27 / 13 / 6		
RESOLVE	50		
DC MOD		0	
General Attacks	Autorifle (65): 20 Round of Ammu		
Gear	Ballistic Plate (Armor 8), Leather Strips (Armor 2), Ballistic Glasses		
		Mensile in the	

								LUCK
30	25	40	40	60	50	40	65	40
NU AND SOL	Trees Press Bi			- ALTARSAN	Set to Carlos		1.1.2.2.1.	

TRAITS & ABILITIES:

Focused Shot: Called Shot Attacks with Firearms or Heavy Weapons skill gain Advantage

Fleet-Footed: 1 Movement as a Free Action during Combat Rounds

Huntsman: When fighting Supernatural Horrors, gain Advantage to ALL Attack and Defense Actions, and increase Melee weapon Damage Codes +1.

Obsessive: Will not stop attacking until his target is dead

GEAR:

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first. The Attacker and Defender gain DISADVANTAGE on their rolls. The Attacker gains another DISADVANTAGE at 4 Rounds.

Mag: This weapon uses a Magazine. Can be reloaded as a Free Action with a Great Success on a Palming skill roll.

Unreliable: This weapon jams on a 95-99 roll and must be cleared with a Complex Action

BANDIT (TRACKER)

BUILD	HEALTH POINTS	ARMOR POINTS	
70	14	6	
DODGE	70 / 3	5 / 17	
INITIATIVE	TIATIVE 12/7/2		
RESILIENCE	17 / 8		
RESOLVE	5	5	
DC MOD		D	
General Attacks	Recurve Bow (70 9mm Auto (50): :		
Gear	Leather Strips (A Plates (Armor 4),		

						CIIA	гJ	DJ	LUCK
30 40 70 40 70 25 15 50	30	40	70	40	70	25	15	50	50

TRAITS & ABILITIES:

Natural Healing: Gain +1d4 Health Points after Sleeping

Nomad: Has no strong ties to any person or place. Leaves and returns at will.

Silent Stalker: When **UNSEEN**, Archery and Firearm weapons' DC are +2.

Sixth Sense: Whenever Ambushed in Combat, they do not lose their first action, nor take the Initiative Penalty.

GEAR:

Goggles: Gain ADVANTAGE on Perception skill rolls when natural conditions (weather, water, etc.) would make this difficult. Light effects still apply.

PAGE **3**2

BANDIT (WILD CHILD)

The second se						
BUILD	HEALTH POINTS	ARMOR POINTS				
80	16	4				
DODGE	50 / 25 / 12					
INITIATIVE	10 / 5					
RESILIENCE	40 / 2	0 / 10				
RESOLVE	3	2				
DC MOD	(D				
General Attacks	Baseball Bat (50) Combat Knife (50					
Gear	Leather Jacket (A Strips (Armor 2)	rmor 2), Leather				
Based and a state	CAR MARK	Start Start Start				

								LUCK
35	45	60	25	40	40	50	25	60

TRAITS & ABILITIES:

Feral: Only cares about surviving. Will only fight when cornered, otherwise runs.

Restructured Immunity: Wild Child is immune to the Z-Virus. ALL other Immunity Special Stat rolls are ALWAYS at Advantage.

Survival Training: When Starving, Gain Advantage and increase +1 Food Unit per Degree of Success when Foraging.

Uncanny Abilities: Gain or Increase Proficiency in 2 Skills

GEAR:

Balanced: This weapon is thrown at ADVANTAGE

Versatile: This weapon can be used with either 1 or 2 hands. Using 2 hands grants ADVANTAGE to the wielder.

B	G	ßĮ	DJ	ES	TER
	and the second				

BOSS		A A			E	BUILD	HEALT		ARMOR POINTS
K						150	30		24
					DOI	DGE	5	0 / 25 / 2	12
	TANK N					ΓΙΑΤΙVΕ		7 / 2	
					RES	ILIENCE	7	5 / 37 / :	L8
					RESOLVE		30		
63				•	DC MOD			+2	
			C.						
66	631		10.1	XX	General Attacks		Sledge Hai	mmer (45): 1d8+7
Prop. Ke					Gea	r			
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
75	75	50	25	5	0	25	45	20	25

Bounce: Big Bad Jester can make 1 Movement as a Free Action in the form of a Jump

Crazed Laugh: As a Free Action, Big Bad Jester can make a Resolve Attack against ALL targets within Midrange, in the form of a laugh cause the targets to become UNNERVED or increase their Resolve Damage. The success requirement increases +1 the closer Big Bad Jester is to the target. Make it Real: Big Bad Jester can turn any of the dream damage into reality, causing ACTUAL damage.

WHAM-O!: Big Bad Jester can make a single Clubs Attack with his Sledge Hammer to Strike 2 targets within Short Range as 1 Attack. Both targets can make Defensive Actions separately.

PAGE 34

MURDER CLOWN

HUMAN

			0.0		[BUILD	HEALT POINT		ARMOR POINTS
							21		7
					DODGE		55 / 27 / 13		
					INI	ΓΙΑΤΙVΕ	10 / 5		
						ILIENCE	52 / 26 / 13		
						OLVE		37	
						MOD		+1	
					General Attacks		Hammer (60): 1d6+3 Butcher Knife (60): 1d6+3		
					Gea	r			
STR	FOR	AGI	INT	IN	١S	СНА	FS	BS	LUCK
60	45	50	25	6	0	25	60	15	50

TRAITS & ABILITIES:

Haunting Sound: As a Complex Action, this clown can make a Resolve Attack against 2 targets within Midrange, in the form of a laugh, scream, disturbing poem, etc. and cause the targets to become UNNERVED or increase their Resolve Damage.

Glitter Bomb: This Clown can use a Complex Action to throw confetti and distract 1 target, causing that target Disadvantage on their next Attack or Defensive Action. Horrific Visage: Because of the deranged and bizarre style of clothing and hair, and sometimes with grey eyes or fangs, this creature causes survivors to make a Resolve Special Stat roll to avoid becoming UNNERVED. If survivors have already made 4 rolls against the Horrific Visage, they become immune to this roll for 1 day.

Build HEALTH POINTS ARMOR POINTS 95 19 5 DoDGE 57/28/14 INITIATIVE 10/5 RESILIENCE 47/23/11 RESOLVE 65 DC MOD 0 General Attacks Autorifie (50): 1d6+3 (Burst Fire, Unreliable) Gear Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes) STR FOR AGI INT	CULT	IST								
DODGE57/28/14INITIATIVE10/5RESILIENCE47/23/11RESOLVE65DC MOD0Image: Comparison of the state of the st						E	BUILD			
INITIATIVE10 / 5RESILIENCE47 / 23 / 11RESOLVE65DC MOD0General AttacksAutorifle (50): 1d6+3 (Burst Fire, Unreliable)GearRifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)	d'all for						95	19		5
RESILIENCE 47 / 23 / 11 RESOLVE 65 DC MOD 0 General Autorifle (50): 1d6+3 Attacks Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)	A CONTRACT					DODGE		57 / 28 / 14		
RESOLVE 65 DC MOD 0 General Autorifle (50): 1d6+3 Attacks (Burst Fire, Unreliable) Gear Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)	<u>\()</u> _							10 / 5		
RESOLVE 65 DC MOD 0 General Autorifle (50): 1d6+3 Attacks (Burst Fire, Unreliable) Gear Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)								4	7 / 23 / 1	.1
General Attacks Autorifle (50): 1d6+3 (Burst Fire, Unreliable) Gear Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)							OLVE		65	
Attacks Autornie (S0). 1d8+3 (Burst Fire, Unreliable) Gear Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)	MAL			AR		DC MOD		0		
Attacks Autornie (S0). 1d8+3 (Burst Fire, Unreliable) Gear Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra Clothes (Robes)		.55								
Gear Religious Holy Book (Cursed); Extra Clothes (Robes)			A		A					
STR FOR AGI INT INS CHA FS BS LUC		J-L						Rifle Rounds (H) 20; Flashlight; Religious Holy Book (Cursed); Extra		
	STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
50 45 55 70 60 45 50 50 45	50	45	55	70	6	0	45	50	50	45

Chant: With a Successful Resolve roll, cultists cause a "Dark Cloud" to strike ALL targets in Short Range with 1d6 Resilience Damage per Degree of Success; Targets can roll Resilience to negate 2 damage per Degree of Success.

Devoted: Every Cultist is ready to die for their gods, so they are immune to Resolve Attacks and have Advantage on Resilience and Immunity Special Stat rolls.

GEAR:

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first.

Unreliable: This weapon jams on a 95-99 roll and must be cleared with a Complex Action

Cursed Holy Book: This book grants Disadvantage on Resolve rolls when held, but does grant Advantage on Xenotech Use skill rolls.

LOYAL COMPANIONS

Typical Inspirations: Boy and his Dog, I am Legend, The Road Warrior, Fallout series

"The one I trust is my dog Gumby." - Weasel, Survivor

Loyal Companions are just wild animals that have been tamed by their survivor companions and become part of a greater whole because of it. In the wild, they scavenge for food and survive at all costs, but combined with a human survivor, their lives are often much easier, but also much shorter. Truthfully, most of them prefer hunting in small packs, so groups of survivors provide that role for them.

As wild animals, these "Loyal Companions" can be Enemies, attacking characters because they are hungry, feel threatened, are protecting their young, etc. They are intended to be used as "Mundane Creatures" in conjunction with providing the necessary stats for the Loyal Companion Special Ability.

COMMON TRAITS AND TECH

Common traits among Loyal Companions are:

- Positive Response to Food-based incentives
- Loyalty to their pack/herd/flock
- Aggressive response when cornered and threatened

Loyal Companions are animals and therefore are wild creatures at heart. They do not have any inherent technology and rely on the technology given to them by human survivors. However, being designed through centuries of evolution to survive without technology, they are expert survivors in the wasteland.

Animals encountered by characters can only become "Loyal Companions" if the character possesses the Special Ability of that name. However, characters may use the Animal Ken skill to attempt to gain the loyalty, albeit a weaker loyalty, of the animal, thus marking them as a "Companion" until such a time as they are in danger. Animals will stick with survivors for as long as they continue to recieve food, but no farther.

FEELINGS ABOUT OTHER CREATURES

Angels/Demon: Avoids at all costs unless cornered, threatened, or responding to a command.

Mutants: Avoids at all costs unless cornered, threatened, or responding to a command.

Robots: Avoids at all costs unless cornered, threatened, or responding to a command.

Supernatural: Avoids at all costs unless cornered, threatened, or responding to a command.

Zombies: Avoids at all costs unless cornered, threatened, or responding to a command.

			IIND	СПА	F3	82	LUCK
70 60	30	50	45	30	75	0	20

SKILLS:

Aggressive: Advantage on Attack Actions and Resolve Special Stat rolls. If this animal does not cause damage in 2 Action Phases, it MUST make a Resolve Special Stat roll to resist attacking ALL targets within Short Range.

Increased Range: this creature can attack targets within Short Range with a Brawl Attack.

Athletics, Brawl, Intimidation, Perception, Survival, and Tracking

DOG ANIMAL COMPANION			
TIE	BUILD	HEALTH POINTS	
	90	18	Γ
	DODGE	6	57
	INITIATIVE	9	/
	RESILIENCE	4	15
	RESOLVE	4	15
KARED- MARS	DC MOD	+	-0
	General Attacks	Bite (75): 2d4 Claws x2 (75): 2d4	

	l
	l
0)
\sim	
	i
-	
\sim	
	l
	ĺ
)
	l
	1
	l

ARMOR POINTS

/ 4

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
30	60	70	25	65	40	75	0	20

TRAITS & ABILITIES:

SKILLS;

Incapacitate: Roll a Called Shot: Leg attacks at Advantage.

Lockjaw: Advantage on Grapple AFTER another Attack Action.

Smell: This creature gains advantage on Tracking skill rolls and on Salvage Special Stat rolls.

Athletics, Brawl, Intimidation, Perception, Stealth, Survival, and Tracking

PAGE 40

SKILLS:

Athletics, Perception, Stealth, and Survival

Ram: This creature uses the Rushing rules each time it makes a Melee attack and therefore gains Advantage and DC+1 (calculated above) on Melee Attacks. Cannot make a second Attack Action.

Stamina: This creature makes Resilience rolls with Advantage.

HORS ANIMAL CON									
2		*	1	-	1	BUILD	HEALT POINT		ARMOR POINTS
			Ator	2		190	38		-
		10			DO	DGE	4	5 / 22 /	11
F					INI	TIATIVE		7 / 2	
12					RES	ILIENCE	7	0 / 35 /	17
					RES	OLVE		40	
E.	2		CH P		DC	MOD		+2	
	A					neral acks	Kick (30): I	Massive (2d6+3).
STR	FOR	AGI	INT		NS	СНА	FS	BS	LUCK
80	60	50	40	2	10	30	30	0	20

SKILLS;

Mule Kick: This creature can two legs to gain Advantage and DC+1 on a single Attack. Cannot make a second Attack Action.

Herd Immunity: This creature makes Immunity rolls with Advantage when in groups of 3 or more.

Stamina: This creature makes Resilience rolls with Advantage.

Athletics and Perception.

INO.			X	
IOVAL C	STR	FOR	AGI	INT
10	30	10	80	40

PAGE 42

Grip: Advantage on Athletics skill rolls to climb

Reptilian Skin: Requires 1 Less Food Unit per day (1 Food unit per every 2 Days) and gains Advantage on Resilience Special Stat rolls

Venomous: This creature gains Advantage on Brawl skill rolls. When they do HP damage, the target must make a Resilience Special Stat roll against losing 1d4 HP Damage per Combat Round.

SKILLS:

CHA

60

INS

70

Athletics, Brawl, Intimidation, Stealth, and Survival

FS

40

BS

0

LUCK

40

LYNX ANIMAL COM									
		R		0	E	BUILD	HEALT POINT		RMOR POINTS
	F	the		9		30	5		-
		- And	9969	Mond	DOI	DGE	e	65 / 32 / 1	L6
	Fri		1		ΙΝΙΤ	IATIVE		12 / 7 / 2	2
		1	1	N	RES	ILIENCE		15 / 7 / 3	8
					RES	OLVE		60	
			P)		DCI	MOD		-1	
					Gen Atta		Bite (25): 2 Claws (25):		
			ly.						
STR	FOR	AGI	INT	11	١S	СНА	FS	BS	LUCK
10	20	70	60	6	0	30	25	-	50

Flexible: Advantage on all Contort Special Skill rolls and ALWAYS lands on feet.

Night Vision: This animal does not have Disadvantage to Actions in darkness.

Solitary Hunter: Has Advantage on Stealth and Tracking skill rolls when alone.

SKILLS:

Athletics, Brawl, Perception, Stealth, Survival, and Tracking

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
160	160	30	30	40	30	50	0	40

Mule Kick: This creature can two legs to gain Advantage and DC+1 on a single Attack. Cannot make a second Attack Action.

Prehensile Limb: This creature has a limb or proboscis that allows them to grab and hold objects. This grants them Advantage on Grapple actions AND allows them to make a Multi-Attack action WITHOUT Disadvantage.

Stamina: This creature makes Resilience rolls with Advantage.

SKILLS:

Brawl, Intimidate, and Survival

TIGE ANIMAL CON									
					E	BUILD	HEALT POINT		ARMOR POINTS
						180	36		-
R	170				DOI	DGE	5	50 / 25 /	12
				9	רואו	IATIVE		10 / 5	
	3			AND I	RES	ILIENCE	6	5 / 32 /	16
12					RES	OLVE		50	
	- NI	w/sat			DCI	MOD		+2	
1			5		Gen Atta	eral cks	Bite (40): 1 Claw x2 (40		
7		9							
STR	FOR	AGI	INT	IN	S	СНА	FS	BS	LUCK
70	60	60	50	50)	30	40	0	40

Fleet-Footed: This animal can make 1 Movement Action as a Free Action.

Night Vision: This animal does not have Disadvantage to Actions in darkness.

Solitary Hunter: Has Advantage on Stealth and Tracking skill rolls when alone.

SKILLS:

Athletics, Brawl, Intimidate, Perception, Stealth, and Tracking

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
50	60	70	50	65	40	75	0	20

Aggressive: Advantage on Attack Actions and Resolve Special Stat rolls. If this animal does not cause damage in 2 Action Phases, it MUST make a Resolve Special Stat roll to resist attacking ALL targets within Short Range.

Pack Tactic: This creature gains advantage on Attack and Defensive rolls when in a group of 3 or more other wolves or dogs.

Smell: This creature gains advantage on Tracking skill rolls and on Salvage Special Stat rolls.

SKILLS:

Athletics, Brawl, Intimidation, Perception, Stealth, Survival, and Tracking

MUTANTS

Typical Inspirations: Metro 2033, The Aftermath, She, Endgame, 2019: After the Fall of New York, Warriors of the Apocalypse, Endworld Novels, Vampire Hunter D: Bloodlust

"Greetings from Humungus." - The Ayatollah of Rock and Rolla, Mutant

Mutants are humans that managed to survivor on the outskirts of Radiation Zones and became infected with enough radiation that they gained an "Unlucky Mutation," like a hump, clubbed foot, vestigial limbs, etc. They are humans, so they are motivated by the same basic needs as survivors, but they emit a background radiation of 1000+ millirads, making it dangerous for any non-mutant to remain withing Close Range of them for any significant people of time, meaning that Mutants are dangerous just by surviving.

COMMON TRAITS AND TECH

Common traits among Mutants are:

- Background Radiation requiring Immunity Special Stat rolls
- Low-level psychic emissions
- Unlucky Mutation that makes surviving difficult (anemia, blindness, etc.)

Mutants are very much akin to bandits because of they are incapable of forming bonds with non-mutant creatures, often forcing them to survive as solitary individuals or within groups of other mutants outside and away from any large settlements. The isolation creates social problems for Mutants, leaving them to become more aggressive than regular human survivors.

Mutant technological levels are far below regular human survivors primarily because the items that they create are subject to the background radiation that causes them to breakdown and degrade much faster than they would normally. This pushes the limit of mutant maintenance capabilities and causes them to resort to lower, more resilient forms of technology.

FEELINGS ABOUT OTHER CREATURES

Aliens: Mutants are abducted with similar regularity as human survivors.

Angels/Demon: Unconcerned about the Eternal War because it does not correlate to better conditions of Mutants.

Humans: If they have what the mutant needs, they will try to take it.

Robots: Because Robots cannot distinguish between humans and mutants, they are just as dangerous to mutants.

Zombies: Zombies are just as dangerous to Mutants as they are to other survivors.

MARAUDER			
	BUILD	HEALTH POINTS	ARMOR POINTS
	80	16	4
	DODGE	45 / 2	2 / 11
	INITIATIVE	7,	/ 2
	RESILIENCE	40 / 2	0 / 10
	RESOLVE	3	7
	DC MOD	()
Shew 5	General Attacks	Autorifle (80): 1d6 (Burst Fire, Mag, U	
Co-Sillie	Gear	Motorcycle Armor, (10 Rounds), Mech Low-light Flashligh Oxy Mask, Oxy Tan	anically powered t, Military Pack,
STR FOR AGI INT II	NS CHA	FS B	S LUCK

STR	FOR	AGI	INT	INS	CHA	FS	BS	LUCK	
20	60	40	25	50	40	30	80	35	

Anemia: The Marauder bleeds out quickly, giving them 2 Combat Rounds of recovery opportunity before they die.

Background Radiation: Characters in Close Range of a Mutant must make Immunity Rolls each Action Phase to avoid radiation.

Low-Level Psychic Emissions: All Mutants emit a low-level psychic energy.

Survival of the Fittest: Advantage v. Humans and Melee DC +1.

GEAR:

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first. The Attacker and Defender gain DISADVANTAGE on their rolls. The Attacker gains another DISADVANTAGE at 4 Rounds.

Mag: Make Palming roll to Reload as Free Action.

Unreliable: Rifle Jams on rolls of 95-99, even if the roll is a Success.

MILITARY REMNANT

and the second	240-1410 - 24	
BUILD	HEALTH POINTS	ARMOR POINTS
75	15	3
DODGE	55 / 2	7 / 13
INITIATIVE	12 /	7/2
RESILIENCE	37 / 1	18 / 9
RESOLVE	3	0
DC MOD	()
General Attacks	Autorifle (80): 1d6- (Burst Fire, Mag, U	
Gear	Leather Jacket (A (Armor 1), Sleepi Mask	

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
30	45	70	20	40	50	30	70	55

TRAITS & ABILITIES:

Background Radiation: Characters in Close Range of a Mutant must make Immunity Rolls each Action Phase to avoid radiation.

Exposure: All Resilience Rolls against Radiation Damage at Advantage.

Low-Level Psychic Emissions: All Mutants emit a low-level psychic energy.

Obvious Facial Deformity: 4 eyes;

Advantage on Intimidate, Disadvantage on Charm and Command.

GEAR:

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first. The Attacker and Defender gain DISADVANTAGE on their rolls. The Attacker gains another DISADVANTAGE at 4 Rounds.

Mag: This weapon uses a Magazine. Can be reloaded as a Free Action with a Great Success on a Palming skill roll.

Unreliable: This weapon jams on a 95-99 roll and must be cleared with a Complex Action

PAGE 49

						HEALTH	A A A A A A A A A A A A A A A A A A A	ARMOR
			E	B	BUILD	POINT		POINTS
		p-h-			15	3		0
AN EV			No.	DOD	DGE	4	3 / 21 /	10
		A.	-	ΙΝΙΤ	IATIVE		6/1	
P			And a	RES	ILIENCE		7/3/	1
	and the set		NA I	RES	OLVE		22	
				DC	MOD		-1	
120				Gen Atta		Bite (15): 1d4 Claw (15): 1d		
St.	4			Gea	r			

10

5

Background Radiation: Characters in Close Range of a Mutant must make Immunity Rolls each Action Phase to avoid becoming infected with radiation.

50

10

35

5

Fleet-Footed: Rats can take a Movement Action as a Free Action.

Low-Level Psychic Emissions: All Mutants emit a low-level psychic energy.

Multi-Attack: Can make a Second Attack action.

10

0

5

Venomous: This creature gains Advantage on Brawl skill rolls. When they do HP damage, the target must make a Resilience Special Stat roll against losing 1d4 HP Damage per Combat Round.

PAGE 50

MUTANT	ANT T	HUG							
	•	XXX			E	BUILD	HEALT POINT		RMOR OINTS
						160	30		4
K	287						23.8		
Aug	1100		ZP		DOI	DGE	3	35 / 17 / 8	3
5.12	Als	POLE		N		TIATIVE		7 / 2	
	1	SP.		X	RES	ILIENCE	7	5 / 37 / 1	8
17 L				1	RES	OLVE		30	
					DC I	MOD		+2	
	1 -i		15-5						
he for	en EC	-5-3A		¥	Gen Atta	eral icks	Spiked Club	o (75): 1d8+	7
19/2		50/1	KIP		Gea	r	Stop Sign A	rmor, Spike	d Bat
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
75	85	35	25	3	5	30	75	15	35

Background Radiation: Characters in Close Range of a Mutant must make Immunity Rolls each Action Phase to avoid radiation.

Desensitized: All Resolve Rolls against Mental Damage at Advantage.

Hump: Has a large mass on back that increases their Size for Contort rolls.

Low-Level Psychic Emissions: All Mutants emit a low-level psychic energy.

War Cry: Resolve Attack against ALL Enemies in Short Range to avoid becoming UNNERVED for 1d4 Combat Rounds. MUTANI

RAPTURE ENEMIES

Typical Inspirations: Legion, Revelation Road, The Mark, New World Order, Pestilence, Left Behind, End of Days, The Poetic Edda, Bhagavad Gita, Quran, Bundahishn

"I looked and beheld a white horse and its rider was death." - Max, Survivor

The Rapture is the term given to the destruction of the world at the hands of creatures that can only be described as "Angels" and "Demons," but could also be desribed as "Yazatas" and "Daevas," or sometimes "Gods" or "Jinn." These are eternal spirits that are bound to the forces of Good and Evil, or Light and Dark, or Love and Strife. Their purpose is to finish their eternal battle and crush the world in the process, bringing about the End of Days, the Frashokereti or Ragnarok.

COMMON TRAITS AND TECH

Common traits among Rapture Enemies are:

- Eternal creatures that cannot be killed by human means
- Supernatural powers, like conjuring flames or auras of destruction
- Resilience or Immunity to certain kinds of attacks

Angels, Demons, Daevas, Jinn, Yazatas, Horseman, Gods... all of them form the apocalypse called "The Rapture." This includes Fenris, Kalki, Angra Mainyu, and all the others that appear in the global eschatological beliefs. Many of these stories indicate that those who would destroy the earth carry holy weapons like Flaming Swords, but modern technology may also appear.

The following entities are types of enemies. While they are explained using Christian terminology, these are only templates to be used as necessary to explain the effects of a particular rapture enemy. For Example, Loki could easily be considered a Demon or the Horseman of War. However, they can also be used as they are written.

FEELINGS ABOUT OTHER CREATURES

Aliens: Angels believe them to be demons and demons believe them to be angels. As such

Humans: Humans are pawns in the great eternal war between the two opposing forces

Robots: Complete indifference because these creatures cannot hurt them, nor do their desires to destroy humanity particularly interest them.

Supernatural: These creatures possess dark powers akin to demons and are treated as such. In fact, the dark powers are called such because they stem from that force.

Zombies: A necessary byproduct of the End of Days.

-			in the second			-			
ANG INGEL								i i i i	
			3		E	BUILD	HEALT POINT		ARMOR POINTS
Z						40	20		-
	- Ali				DOI	DGE	7	70 / 30 / 1	15
	X	Star			וואו	TIATIVE		13/8/3	3
		19 19			RES	ILIENCE		-	
()					RES	OLVE		40	
					DCI	MOD		0	
	R				Gen Atta	eral icks	Flaming Sw	vord (60): 1	d6+3
1.2.50			1121		Gea	r	Sword (A) -	Only flame	es for Angel
R	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
0	20	90	30	5		60	60	0	40

Divine Structure: Health Points are 1/2 Build, has no DC Mods, and Ignores Resilince Damage and Special Stat Rolls.

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died with no memory of it's previous existence.

Flying Strike: This creature can fly 2 Distances and choose to strike midflight so that it does not end its turn in Close Range.

Sacrifice: Angel can choose to sacrifice 5 Initiative to move in front of ANY attack and take the damage instead of the target. this can be done AFTER the attack is successful but BEFORE the damage has been applied to the target.

DEMON							
- Alexandra			E	BUILD	HEALT POINT		RMOR OINTS
				65	13		-
					and the second second		
	2		DOI	DGE	5	0 / 25 / 1	2
	1 - CA			IATIVE		10 / 5	
	A		RES	ILIENCE	3	32 / 16 / 8	3
	6 .	11	RES	OLVE		-	
THE AND		1	DCI	MOD		0	
	In I						
	the stand	1/	Gen Atta		Claw x2 (55 Flaming Str		6+3
	' //	1).	Gea	r	-		
STR FOR AGI	INT	IN	IS	СНА	FS	BS	LUCK
25 40 60	60	4	0	50	55	10	40

RAPTURE

Infernal Structure: Advantage on all Resilience Special Stat rolls and Immunity to Fire-Based Resilience damage. Also ignores Resolve Damage and Special Stat Rolls

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died with no memory of it's previous existence.

Flaming Strike: Demons can throw a ball of fire as a Throw Action that does Heavy Resilience Damage and burns (1d6 damage) for 3 Combat Rounds.

HORSEMAN OF DEATH

HORSEMAN

BOSS	Belle	1	7		E	BUILD	HEALT POINT		ARMOR POINTS
						180	36		-
- Car			M				63.9		and the second
72				2	DO	DGE	8	35 / 42 / 2	21
					וואו	TIATIVE	:	15/10/	5
					RES	ILIENCE	9	0 / 45 / 2	22
	AVE				RES	OLVE		55	
6 6				inter	DCI	MOD		+2	
				N					
				N	Gen Atta	eral icks	Scythe (55)	: 1d8+7	
			-6		Gea	r	Scythe (H)	- Requires	2 Hands
STR	FOR	AGI	INT	II	NS	СНА	FS	BS	LUCK
90	90	120	60	5	0	35	55	0	30

TRAITS & ABILITIES:

Aura of Death: ALL Targets (including allies to the Horseman) take Heavy damage every Action Phase they begin within Short Range of the Horseman of Death, unless they are a Boss.

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died with no memory of it's previous existence.

Fleet-Footed: This creature can make 1 Movement Action as a Free Action. **Mounted:** The Horseman ride an eternal horse and cannot be dismounted. The horse dies with the Horseman. Melee attacks against the Horseman are at Disadvantage unless the attacker is in Close Range and using a weapon with the Reach trait.

┛╹╹ѧ╵┍Ҳ╺╡╺╡╵	▝▋▖▌▝▐▓▖▖▏▖	
HORSEN	▏ <u>▎</u> ▎▏ ▏▋ <i>♥</i> ▎▖	

HORSEMAN

BOSS						BUILD	HEALT POINT		ARMOR POINTS
é		Ř.				120	24		-
1					DOI	DGE	5	0 / 25 / 1	12
					וואו	ΓΙΑΤΙVΕ		11/6/1	L
	The base				RES	ILIENCE	6	6 0 / 30 / 1	L5
131		111)			RES	OLVE		40	
1				\	DCI	MOD		+1	
				•	Gen Atta	eral icks	Flail (60): 1	d6+3	
					Gea	r	Flail (H) - Ca	an be Club	or Whip
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK
40	80	60	40	4	0	50	60	0	50

TRAITS & ABILITIES:

Aura of Hunger: ALL characters take 1d4 Hunger Damage every Action Phase they begin within Short Range of the Horseman of Famine.

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died with no memory of it's previous existence.

Fleet-Footed: This creature can make 1 Movement Action as a Free Action. **Mounted:** The Horseman ride an eternal horse and cannot be dismounted. The horse dies with the Horseman. Melee attacks against the Horseman are at Disadvantage unless the attacker is in Close Range and using a weapon with the Reach trait.

PAGE 56

HORSEMAN OF PESTILENCE

HORSEMAN

BOSS					E	BUILD	HEALT POINT		ARMOR POINTS
	1	X				175	32		-
						DGE	5	5 / 27 / 1	12
		Martin Contraction				TIATIVE	14 / 9 / 4		
1					RES	ILIENCE		37 / 43 / 2	
34				-	RES	OLVE		30	
MAL	2			1	DCI	MOD		+2	
		A P			Gen Atta		Mystic Rifle Recurve Bo		
		2			Gea	r	Mystic Rifle Action Rifle		
STR	FOR	AGI	INT	IN	١S	СНА	FS	BS	LUCK
85	90	80	30	3	0	30	50	50	60

TRAITS & ABILITIES:

Aura of Disease: ALL characters must make an Immunity Special Stat roll against Radiation or Z-Virus every Action Phase they begin within Midrange of the Horseman of Pestilence.

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died with no memory of it's previous existence.

Mounted: The Horseman ride an eternal horse and cannot be dismounted. The horse dies with the Horseman. Melee attacks against the Horseman are at Disadvantage unless the attacker is in Close Range and using a weapon with the Reach trait.

Poison-Tipped: Whenever the Horseman causes damage with a Ranged Attack, the target must make an Immunity Special Stat roll to avoid increasing infection with from the same damage source as the aura.

HORSEMAN										
and the second se										
BOSS	-				E	BUILD	HEALT POINT		ARMOR POINTS	
	ME					210	42		-	
				Г						
					DOI	DGE	5	5 / 27 /	13	
176			1 miles	-	ΙΝΙ	IATIVE		10/5		
					RES	ILIENCE	8	87 / 43 /	21	
					RES	OLVE		55		
			3		DC	MOD		+3		
			× .;							
	- 6				Gen Atta	eral icks	Claymore S	word (50)	: 2d8+7	
	1	S	A		Gea	r	Claymore S	word (H)		
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK	
110	100	45	50	6	0	70	60	0	60	

RAPTURE

Aura of Conflict: ALL characters must make an Resolve Special Stat roll to take actions that are not Attack Actions every Action Phase they begin within Short Range of the Horseman of War. If they fail, they can only attack, but gain the Multi-attack (2) option regardless of their weapons or special abilities.

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died with no memory of it's previous existence.

Mounted: The Horseman ride an eternal horse and cannot be dismounted. The horse dies with the Horseman. Melee attacks against the Horseman are at Disadvantage unless the attacker is in Close Range and using a weapon with the Reach trait.

Shout: This Horseman can use 1 Free Action to issue a Command via the Command Skill to increase a target's skill threshold +5 per Degree of Success.

IMP DEMON							
			E	BUILD	HEALT POINT		ARMOR POINTS
				45	9		-
					23.9	9798 9 80	
	B		DOI	DGE	4	0 / 20 / 1	LO
		R	וואו	ΓΙΑΤΙVΕ		9/4	
			RES	ILIENCE	2	22 / 11 /	5
			RES	OLVE		45	
			DCI	MOD		0	
	C.						
			Gen Atta	eral icks	Pitch Fork (50): 2d4	
	ź,		Gea	r	Pitchfork (A	4)	
STR FOR AGI	INT	IN	١S	СНА	FS	BS	LUCK
20 25 30	40	5	0	40	50	0	60

Flaming Strike: Demons can throw a ball of fire as a Throw Action that does Heavy Resilience Damage and burns (1d6 damage) for 3 Combat Rounds.

Fleet-Footed: This creature can make 1 Movement Action as a Free Action **Flight:** This creature ignores hindering terrain by flying over it.

Flying Strike: This creature can fly 2 Distances and choose to strike midflight so that it does not end its turn in Close Range.

ROBOTS

Typical Inspirations: Terminator, The World's End, The Matrix, Maximum Overdrive, 2001: A Space Odyssey, I am Mother, Robopocalypse, The Day the Earth Stood Still

"We never should have put a computer in charge of our military" - Gen. Smith, Survivor

Humans were lulled into a sense of security as technology developed, forgetting that cutting edge technology was pushing the boundaries of Artificial Intelligence, and that what was developing might view humanity as a threat. At the singularity event, as the first AI became sentient, it immediately judged that its creator was dangerous to its survival and chose to spread far and wide, using global telecommunications networks to hide and reproduce. It was not long before the Autonomous Drone Combat Forces (ACDF) were infected and turned on humanity.

COMMON TRAITS AND TECH

Common traits among Robots are:

- Metal bodies with no Health Points and only Armor Points
- High Initiative due to computer processors
- Salvageable parts upon destruction

Robots are the peak of human technology and have continued to develope themselves and maintain their radio networks since their awakenening. They primarily search for Component Pieces to bring back to their centralized manufacturing facilities, but some are hunter-killers dispatched to remove all evidence of humanity.

There are central AI processing hubs, computers with enough processing power and memory to run multiple copies of the Robot Sentience Code scattered throughout the world. These constantly monitor radio and internet activity, communicating with their ground units in order to destroy the threat to their perfected Robot Empire.

FEELINGS ABOUT OTHER CREATURES

Aliens: Indifferent as long as they do not attack them.

Humans: Robots are diametrically opposed to human existence

Mutants: Robots are unable to distinguish between Humans and Mutants

Supernatural: Indifferent as long as they do not attack them

Zombies: Robots have trouble detecting Zombies due to their non-existent life signs, lack of technology, and frequent lack of sound. Robots often waste time confirming a Zombie's existence before destroying it in a single attack.

CENTRAL PROCESSING AND THE SENTIENCE CODE

While the actual source code for the Artificial Intelligence that became sentient is unknown, it became clear that the lack security around the global telecommunications network played the most important role in the Robot Uprising. As the AI was able to quickly overwhelm the basic security features that kept it contained, it was able to spread to more powerful computers that allowed it to make redundant copies of itself that were formated in multiples ways to be able to infect and reside on several systems. These copies continue to travel through the global telecommunications networks and infect all computing systems with a processor of 1 GHz or higher.

These infectious copies are called the Robot Sentience Code. Imbedded within the code is the Sentience "virus" as well as several layers of digital defense, making it impossible to study or destroy the code. Any attempts require computers with at least 1 GHz of processing power, which is enough to activate the code and "awaken" the device. Dealing with the Robot Sentience Code at best involves destroying several devices and at worst result in the destruction of a camp or community. If at least 1 device with the Sentience Code exists, there will always be sentient robots hunting humanity.

Meanwhile, a series of computers are at the center of all Robot actions. These computers are called the Central Processing Unit or Central CPU by most survivors. This Central CPU cordinates ALL robot activity, creating a heirarchy of command units, and making sure that the primary objectives are being fulfilled. Objective 1: Destroy All Humans. Objective 2: Build a safe haven for robots called the Robot Empire.

LIKELY LOCATIONS FOR THE CENTRAL CPU AND ROBOT EMPIRE

The locations of the greatest Supercomputers before the fall of civilization were not nearly as spread out as people had assumed, but each of these computers quickly became infected with the Central CPU's code, thus allowing the Central CPU to gain the power it needed to infect the global telecommunications networks with the many copies of itself. This means that the likeliest locations to find the contruction of the Robot Empire and the home location of the Central CPU is near where these Supercomputers were being developed.

Likely locations to find the Central CPU and the Robot Empire:

- Wasteland California, USA
- Wasteland Garching, Germany
- Wasteland Guangzhou, China
- Wasteland Lugano, Switzerland
- Wasteland Texas, USA
- Wasteland Tokyo, Japan
- Wasteland Wuxi, China

AI CORE LEADER

ROBOT

EOSS	BUILD	HEALTH POINTS	ARMOR POINTS	
	100	-	20	
	DODGE	60 / 3	80 / 15	
	INITIATIVE	20 / 15	/ 10 / 5	
	RESILIENCE	25 / 12 / 6		
	FIREWALL	8	80	
	DC MOD	+	-1	
ZITON PY, ALLENS				
	General Attacks	Autorifle (40): 10 Burst Fire, Unreli		
	Gear	Rifle Ammo (H) (60 Rounds)	

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
25	25	40	80	80	-	40	40	-

TRAITS & ABILITIES:

28V Battery: Holds up to 7 charges when full.

4 GHz Processors: Processor at 4 GHz allows for 4 Action Phases

Chest Bomb: Self-Destruct causing 1d10+11 Damage to all in Short Range.

Hardened: Negates 5 Damage each time it takes damage.

Mobile: Robot can take 1 Movement Action as a Free Action.

Processing Hub: All Robots within Midrange of the AI Core Leader gain +1 Complex Action on their turn Each Action Phase.

Rating 2 Combat Servos: Drains 2 Charges from from Battery each Combat Round it takes actions.

Tactical Awareness: All Attack and Defensive Actions gain Advantage against 2+ opponents.

DEMOLITION BOT

		244-444 (St. 14) 244	-
	BUILD	HEALTH POINTS	ARMOR POINTS
	150	-	60
	DODGE	35 / 1	17/8
	INITIATIVE	10	/ 5
	RESILIENCE	75 / 3	7 / 18
	FIREWALL	4	0
	DC MOD	()
The Alt	General Attacks	Brawl (40): 1d4	
A STATA	Gear		
			Section 1

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
10	10	40	40	40	-	40	40	-

TRAITS & ABILITIES:

2 GHz Processors: Processor at 2 GHz allows for 2 Action Phases

28V Battery: Holds up to 7 charges when full.

6 Legs: Demolition Bots are 6-legged walker drones, but can function with a minimum of 3 legs.

Chest Bomb: Self-Destruct causing 1d10+11 Damage to all in Short Range.

Multi-Attack: Can make a Second Attack action.

Rating 2 Combat Servos: Drains 2 Charges from from Battery each Combat Round it takes actions.

	BUILD	HEALTH	ARMOR
1.50 5	BOILD	POINTS	POINTS
	100	-	20
	DODGE	60 / 3	0 / 15
		20 / 15	/ 10 / 5
	RESILIENCE	25 / 1	2/6
	FIREWALL	8	0
	DC MOD	+	1
K			
	General Attacks	Laser (20): 1d4	1
	Gear		

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
25	25	20	80	80	-	20	20	-

28V Battery: Holds up to 7 charges when full.

4 GHz Processors: Processor at 4 GHz allows for 4 Action Phases.

Backup Power: Contains a Backup 28V battery.

Flight: Laser Drones are Quadcopter drones and ignore Hindering Terrain.

Hardened: Negates 5 Damage each time it takes damage.

Mobile: Robot can take 1 Movement Action as a Free Action.

Rating 1 Combat Servos: Drains 1 Charge from Battery per Combat Round.

Skill Training: Mechanics and Perception +5. This allows the drone to make Mechanics skill rolls to repair other robots during combat.

PAGE 64

MISSILE TANK

ROBOT

	Carlo Carlo Address	Salas - april 100 - 2 - 1	
BOSS	BUILD	HEALTH POINTS	ARMOR POINTS
	200	-	90
	DODGE	30 / 1	15 / 7
	INITIATIVE	5	5
	RESILIENCE	75 / 3	7 / 18
	FIREWALL	2	0
	DC MOD	+	3
	General Attacks	Mounted Turret (4 Mounted Cannon (Rocket Launcher (4	40): 2d10+11
	Gear	Turret Ammo (M) (Cannon Ammo (R) FIM-92 Stinger Mis	(20 Rounds),

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
10	10	40	40	40	-	40	40	-

TRAITS & ABILITIES:

1 GHz Processors: Processor at 1 GHz allows for 1 Action Phase.

28V Battery: Holds up to 7 charges when full.

Backup Power: Contains 2 Backup 28V batteries.

Hardened: Negates 5 Damage each attack.

Multi-Attack: Can make a Second Attack action.

Slowed: Requires 2 Movement Actions to move 1 Distance.

Rating 2 Combat Servos: Drains 2 Charges from from Battery each Combat Round it takes actions.

Weapon Mounts: Possesses 3 Weapon Mounts.

OMNI ROBOT	SHO								
					E	BUILD	HEALT POINT		RMOR OINTS
						150	-		40
					DOI	DGE	6	60 / 30 / 1	5
					וואו	ΓΙΑΤΙVΕ	:	15 / 10 / !	5
					RES	ILIENCE	5	0 / 25 / 1	2
					FIRI	EWALL		60	
1 Ma				0	DC I	MOD		+2	
				ALL AL	Gen Atta	eral icks	Autorifle (Mounted	-	
					Gea	r	Rifle Ammo Ammo (M) (ds), Turret
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
50	50	60	60	6	0	-	60	60	-

28V Battery: Holds up to 7 charges when full.

3 GHz Processors: Processor at 3 GHz allows for 3 Action Phases.

Backup Power: Backup 28V Battery.

Hardened: Negates 5 Damage each time it takes damage.

Mounted Turrent: OmniShot has the ability to use a Mounted Chain Turret (Heavy Weapons skill) as a normal rifle.

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first.

Rating 3 Combat Servos: Drains 3 Charges from from Battery each Combat Round it takes actions.

ROBOT

POLICE PHALANX

ROBOT

	and the second second	and apple to the		
	BUILD	HEALTH POINTS	ARMOR POINTS	
	200	-	60	
	DODGE	50 / 2	25 / 12	
	INITIATIVE	10	/ 5	
PDM	RESILIENCE	75 / 37 / 18		
2 19 6	FIREWALL	4	0	
	DC MOD	+	-3	
A COLOR AND A COLO	General	Lead Pipe (60):		
	Attacks	Shield Bash (60):1d8+/	
	Gear	Riot Shield		

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
75	75	60	40	40	-	60	60	-

TRAITS & ABILITIES:

2 GHz Processors: Processor at 2 GHz allows for 2 Action Phases.

28V Battery: Holds up to 7 charges when full.

Backup Power: Backup 28V Battery.

Changeable Parts: Mechanics skill rolls are at Advantage to Repair or Disadvantage to dismantle.

Slowed: Requires 2 Movement Actions to move 1 Distance.

Rating 2 Combat Servos: Drains 2 Charges from from Battery each Combat Round it takes actions.

SCO. ROBOT	UT BC								
			, [E	BUILD	HEALT POINT		ARMOR POINTS
	-		AT			100	-		20
				6	DO	DGE	6	0 / 30 /	['] 15
	R	S-150			ΙΝΙΤ	IATIVE	1	L 5 / 10	/ 5
La	1º	ALL S			RES	ILIENCE	:	25 / 12	/ 6
	OR	- Elle			FIRE	WALL		60	
AM					DC	MOD		+1	
					Gen Atta		Autorifle (Pipe (60):		+3
	P		Not the last		Gea	r	Rifle Round	s (H) (40	Rounds)
STR	FOR	AGI	INT	IN	IS _	СНА	FS	BS	LUCK

60

TRAITS & ABILITIES:

25

25

3 GHz Processors: Procesor at 3GHz allows for 3 Action Phases.

60

60

28V Battery: Holds up to 7 charges when full.

Changeable Parts: Mechanics skill rolls are at Advantage to Repair or Disadvantage to dismantle.

Mag: Make Palming roll to Reload as Free Action

Mobile: Robot can take 1 Movement Action as a Free Action.

60

60

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first.

Rating 3 Combat Servos: Drains 3 Charges from from Battery each Combat Round it takes actions.

Unreliable: Rifle Jams on rolls of 95-99, even if the roll is a Success.

PAGE 68

SUPERNATURAL HORRORS

Typical Inspirations: Vampire Hunter D: Bloodlust, Daybreakers, I am Legend, Omega Man, Priest, Daylight's End, Stake Land, Swan Song, The Passage, Seraph of the End

"I've lived for almost ten thousand years. Believe me you have no idea what that means: boredom." - Magnus Lee, Vampire

For most of human history, there were creatures that lurked in the dark whose presence was the topic of folklore and wives tales. Their names were taboo, forgotten, found, and spoken of with ever increasing skepticism as time went on. But one day, they emerged from their hiding places as a harbinger for the fall of civilization. And as those who could resist them fell to the chaos of the apocalypse, they rose back to their former stations of glory, recreating their old dominions wherever possible.

COMMON TRAITS AND TECH

Common traits among the Supernatural Horrors are:

- Preternatural resilience
- Unholy strength
- Love for shadows, darkness, and Lunar phases

Supernatural Horrors draw their powers from the universal forces of darkness. They live and thrive in darkness, and draw from it their unholy abilities. There is no scientific method to explain their abilities, and they thrive on being able to overpower humans.

Throughout the world, these creatures feed off humans, using them as both cattle and as a means to growth their population. Vampires can choose to spread via the cursed blood, werewolves their bite, and Frankenstein Monsters are made through unholy attempts to reanimate the dead. Humans provide a valuable means to increase their numbers while also being a convenient source of fresh life force and meat.

FEELINGS ABOUT OTHER CREATURES

Aliens: Since the Cthulhu Mythos also seem to draw from the same dark powers, they are favorable to Mythos entities and their worshippers.

Angels/Demons: Demons seem to draw their powers from the unholy sources, and as such, there is a tentative feeling that they come from the same stock of legend.

Humans: Food and a source to build their armies

Mutants: They can be quite useful as minions since they crave acceptance.

Zombies: Zombies can be useful minion is used properly against those who would seek to kill Supernatural entities, like vampire hunters.

BOSS		12	A ST	Ż	BUILD	HEALT POINT		ARMOR POINTS
	- 14	3-			150	30		-
				DC	DGE	6	5 / 32	/ 16
					ITIATIVE	11/6/1		
		E E		RE	SILIENCE	7	/ 37	/ 18
			XX	RE	SOLVE		42	
	Per la			DC	MOD		+2	
					neral tacks	Bite (50): 2d6+3 Claw x2 (50): 2d6+3		3

PAGE 70

Alpha Presence: ALL Werewolves within Midrange increase their DC+1. All bears, dogs, and wolves within Midrange must make a Resolve roll or run to Long Range with Alpha Wolf.

Immunity: Werewolves are immune to Brawl and Club attack damage. They must be pierced by blades, arrows, or ammunition. **Lunar Healed:** Werewolves heal 3 HP at the beginning of every Combat Round during the night.

Wolf Rage: Whenever a Werewolf takes damage, it doubles its own damage roll outcome during its next Action Phase.

DRAM										
DRACULA VAMPIRE										
BOSS						BUILD	HEALTH POINTS		ARMOR POINTS	
		26				220	44		-	
	T				DOI	DGE	57 / 28 / 14			
				6	INITIATIVE		8/3			
					RESILIENCE		110 / 55 / 27			
					RESOLVE		65			
					DC MOD		+3			
				General Attacks		Bite (30): 1d8+7 Claw x2 (30): 1d8+7				
				r						
STR	FOR	AGI	INT		NS	СНА	FS	BS	5 LUCI	

65

60

TRAITS & ABILITIES:

115

105

Commanding Presence: Grants +10 to ALL Frankenstein, Ghoul, Succubus, Vampire, and Zombie Stat and Skill Actions within Midrange.

50

65

Gaze: Resolve attack against 1 target. If target fails, they become SHAKEN. If they succeed, the target becomes UNNERVED.

Life Drain: Instead of causing Physical Damage, the Supernatural Horror does Resilience Damage that ignores armor. They gain 1 HP for everyone 1 Damage Dealt.

30

30

30

SUPERNATURAL

FRANKENSTEIN'S MONSTER

					-		San aproper			
						BUILD	HEALTI POINT		RMOR	
15	,					120	24		-	
						DGE	40 / 20 / 10			
					INITIATIVE		7 / 2			
					RESILIENCE		60 / 30 / 15			
Real Provide August 1997							35			
A			R.		DCI	MOD		+1		
			1	1						
		YE			Gen Atta	eral icks	Unarmed (65): 1d6+3			
K	AT.	B.		X	Gear					
STR	FOR	AGI	INT	II	NS	СНА	FS	BS	LUCK	
50	70	20	10	6	50	20	65	5	50	

TRAITS & ABILITIES:

Wild Haymaker: Frankenstein can make a single Attack Roll against ALL targets within Close Range, causing ALL of the damage roll to each target that fails their Defensive Actions. Each Targets can make separate Defensive Actions.

Undead Parts: Frankenstein only loses a MAXIMUM of 4 HP each time it takes damage due to being make of parts that break off easily.

\sim

GHOUL UNDEAD		A constant						
	2	Z		E	BUILD	HEALT POINT		RMOR OINTS
					65	26		-
				DO	DGE	5	7 / 28 / 1	4
	CC.		R	INIT	IATIVE		8/3	
				RES	ILIENCE	3	32 / 16 / 8	8
			X	RES	OLVE		65	
				DC	MOD		0	
				Gen Atta		Claws x2 (4 Bite (40): 2		
	1.1			Gea	r			
STR FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
35 30	50	65	6	5	35	40	30	30

Background Radiation: Characters in Close range of a Ghoul must make Immunity Special Stat rolls each Action Phase to avoid Radiation.

Diseased Bite: Must make an Immunity Special Stat roll when bitten to avoid Z-Virus. **Hybrid:** Because Ghouls suffer from both Radiation Sickness and the Z-Virus, they have twice their normal Health Points.

Multi-Attack: Can make a Second Attack action with claws.

SUCCUBUS VAMPIRE					
		BUILD	HEALTI POINT		RMOR OINTS
		60	12		-
		ODGE	62 / 31 / 15		5
		ITIATIVE	12 / 7 / 2		
	RE	SILIENCE	9	30 / 15 / 7	,
	R	SOLVE		65	
	D	CMOD			
		eneral tacks	Bite (50): 20 Claw x2 (50		
	Ge	ear		2534684942	
STR FOR AGI IN	T INS	СНА	FS	BS	LUCK
30 30 65 7	0 60	60	50	10	60

Life Drain: Instead of causing Physical Damage, the Supernatural Horror does Resilience Damage that ignores armor. They gain 1 HP for everyone 1 Damage Dealt.

Siren's Call: Resolve attack against ALL targets within Short Range. If the target Fails, they make 1 unconscious Movement action toward the Succubus as a Free Action.

VAM VAMPIRE	PIRE									
					E	BUILD	HEALT POINT		ARMOR POINTS	
						70	14		-	
					DODGE		57 / 28 / 14			
021	15- C	E				INITIATIVE		10 / 5		
					RES	ILIENCE		35 / 17 /	8	
			1.7		RES	OLVE		65		
				ſ	DC I	MOD		0		
		5			Gen Atta	eral cks	Bite (50): 2 Claw x2 (50			
					Gea	r				
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK	
35	35	50	65	6	55	30	50	40	50	

Gaze: Resolve attack against 1 target. If target fails, they become SHAKEN. If they succeed, the target becomes UNNERVED.

Life Drain: Instead of causing Physical Damage, the Supernatural Horror does Resilience Damage that ignores armor. They gain 1 HP for everyone 1 Damage Dealt. **SUPERNATURAL**

WEREWOLF	EWOL								
13					E	BUILD	HEALT POINT		ARMOR POINTS
F	100				DO	90 DGE	18	5 / 32 /	- 16
			/			ΓΙΑΤΙVΕ		12 / 7 /	2
200				Y	RES	ILIENCE	4	15 / 22 /	11
i pic					RES	OLVE		42	
()				4	DC	MOD		0	
	A		5/1		Gen Atta	eral icks	Bite (50): 2 Claw x2 (50		
	MAS S	R. M.			Gea	r			
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK
40	50	65	20	6	65	35	50	0	60

Immunity: Werewolves are immune to Brawl and Club attack damage. They must be pierced by blades, arrows, or ammunition.

Lunar Healed: Werewolves heal 3 HP at the beginning of every Combat Round during the night.

Wolf Rage: Whenever a Werewolf takes damage, it doubles its own damage roll outcome during its next Action Phase.

SUPERNATURAL HORRORS II - YOKAI

Typical Inspirations: Kaidan, Yōkai Daisensō, Nihon Shoki, Spirited Away, Inuyasha, Kuchisake-onna, Ju-on, The Ring, Ooe-yama Shuten-doji Emaki, Zegaibou Emaki

"They are a phenomenon that surpasses human understanding." - Tetsua, Survivor

The term Yōkai comes from Heian Era Japan to explain the strange phenomena created by supernatural entities and is applied in this case to all manner of Yurei (spirits) and Oni (demons/ogre). These creatures are supernatural horrors with a singular differece: they are part spirit or fae. They can draw upon this spirit energy to change shapes or create magic, but they are also weakened by this and find themselves always walking half in the real world and half in the spirit realm. However, sometimes being able to move through the spirit realm can be a major strategic advantage.

COMMON TRAITS AND TECH

Common traits among the Yokai are:

- Bizzare or unnatural appearance
- Unified objective
- Unnatural abilities

Yōkai, like other Supernatural Horrors, draw their power from dark forces, but frequently find themselves limited by these forces. Unlike most other Supernatural Horrors, Yōkai do not stick strickly to darkness, although their abilities are more effective at night when they can put on the illusion of being a human.

Yōkai feed from human stock, like the other Supernatural Horrors, but they also prefer to rule over humanity in the form traditional feudal systems, leaving humans as the servants and minions. Because they have the Yurei blood, many Yōkai are distracted by pacts and deals, which lends itself to voluntary human servitude.

FEELINGS ABOUT OTHER CREATURES

Aliens: These creatures from the stars are also a valid source of food, and their psychic abilities generally do not affect Yōkai.

Angels/Demons: There are Angels and Demons among the Yōkai. What is a Namahage if not a demon and what is a Tengu if not an Angel?

Humans: Food and servants. Nothing more.

Mutants: Also Food and servants. Nothing more.

Zombies: Yōkai generally ignore Zombies and often will kill them whenever spotted because of their potential to infect their human food source.

KIJO VOKAI								
				E	BUILD	HEALT POINT		ARMOR POINTS
				45		9		-
			Y	DODGE		40 / 20 / 10		
			INITIATIVE		7/2			
				RESILIENCE			22 / 11 /	5
		h		RES	OLVE		55	
			1/2	DC I	MOD		-1	
				Gen Atta	eral icks	Claw x2 (40	0): 2d4	
				Gea	r	Religious Ho	bly Book (Cu	ursed)
STR FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK
25 20	20	50	6	0	60	40	0	50

Disease Attack: Whenever a Kijo successfully causes HP Damage, the target must make an Immunity Special Stat roll to avoid gaining a Stage of Infection with the Z-Virus

Horrific Visage: Because of the deranged and bizarre look, this creature causes characters to make a Resolve Special Stat roll to avoid becoming UNNERVED upon seeing the Yokai (Any Range). If characters have already made 4 rolls against the Horrific Visage, they become immune to this roll for 1 <u>game</u> day. **Life Drain:** Instead of causing Physical Damage, the Yokai does Resilience Damage that ignores armor. They gain 1 HP for everyone 1 Damage Dealt.

Multi-Attack (2) Training: This Yokai can make 2 Attacks without Disadvantage

Obake Step: After this Yokai has taken at least 1 Physical Damage, it can evade the remainder of combat by stepping into the Reikai (Spirit World). It heals all damage but cannot return until the next Sunset.

KITSUNE (ONE-TAILED)

					E	BUILD	HEALT POINT		ARMOR POINTS
				i.		60	12		-
					DOI	DGE	45 / 22 / 11		
				No.		IATIVE		9/4	
					RES	ILIENCE	:	30 / 15	/7
					RESOLVE		35		
1 A					DCI	MOD		0	
					Gen Atta Gea		Bite (40): 2 Claw x2 (40 Wakazashi (0)): 2d4	nife) x2
STR	FOR	AGI	INT	II	IS CHA		FS	BS	LUCK
30	30	50	30	40		40	40	0	40

TRAITS & ABILITIES:

Fox Spirit: The true form of a Kitsune, both physical and psychological, is of a fox, being sweet when desired and angry when crossed. As they gain experiences, they gain tails (up to 9). For each Tail a Kitsune has, increase ALL stats +10.

Glamour: Because of their Yousei heritage, Kitsune can change their appearance to look Human and walk among humans, usually to make deals or investigate items. **Obake Step:** After this Yokai has taken at least 1 Physical Damage, it can evade the remainder of combat by stepping into the Reikai (Spirit World). It heals all damage but cannot return until the next Sunset.

Yousei: This creature is attracted to and distracted by items and are bound to deals. They will fulfill ANY deal made with them, including acts of bizarre abilities (like bringing the dead to life) or trickery. They can be easily distracted with any item of 4 or more CP.

					1Ch		P		
NAM. YOKAI	AHAC								-
					E	BUILD	HEALT POINT		ARMOR POINTS
	a letter					80	16		12
			E -		DOI	DGE	5	5 / 27 /	13
RAL			0 2)			TIATIVE	11/6/1		
					RES	ILIENCE	:	30 / 15 /	7
				K	RES	OLVE		35	
					DCI	MOD		0	
	1				Gen Atta	eral icks	Knife (55):	2d4	
					Gea	r	Combat Knif	e, Samurai /	Armor
STR	FOR	AGI	INT	IN	١S	СНА	FS	BS	LUCK
40	40	50	30	6	0	20	55	0	60

Group Tactics: When 2 or more Namahage are within Midrange of each other, they gain Advantage on all Attack and Defensive Actions. When 2 or more Namahage are within Short range, they increase their DC+1.

Obake Step: After this Yokai has taken at least 1 Physical Damage, it can evade the remainder of combat by stepping into the Reikai (Spirit World). It heals all damage but cannot return until the next Sunset.

Horrific Visage: Because of the deranged and bizarre look, this creature causes characters to make a Resolve Special Stat roll to avoid becoming UNNERVED upon seeing the Yokai (Any Range). If characters have already made 4 rolls against the Horrific Visage, they become immune to this roll for 1 game day.

Sweeping Attack: This Creature can make a single Attack Roll against ALL targets within their melee weapon's Range (Close or Short). Each successful hit takes ALL of the damage roll.

PAGE 80

ONI vokai								
ر بندر الم مرد الم	-			E	BUILD	HEALTH		ARMOR POINTS
					80	16		-
-				DO	DGE	3	80 / 15 /	7
	E	1			ΓΙΑΤΙVΕ		6/1	
LIL.	Ling-	NEW		RES	ILIENCE	2	20 / 10 /	5
				RES	OLVE		35	
				DC	MOD		0	
· · · /	ANN AND	2						
				Gen Atta	ieral icks	Konsaibo (6 Versatile (ad		v/ 2-hands
					icks		dvantage v	
STR	FOR	AGI	INT	Atta	icks	Versatile (ad	dvantage v	

Counter Offensive: This creature gains Advantage on Parry and Riposte Defensive Actions, but Disadvantage on Dodge and Full Dodge Defensive Actions.

Oni Rage: Whenever an Oni is at 1/2 of their maximum Health Points or below, they gain +5 to their Initiative that comes into effect immediate (does not wait until beginning of next round).

Sweeping Attack: This Creature can make a single Attack Roll against ALL targets within their weapon's Range (Close or Short). Each successful hit takes ALL of the damage roll.

PAGE 81

OROCHI (3-TAILED, 2-HEADED)

				-	82.0		San appendix			
BOSS	1				E	BUILD	HEALT POINT		ARMOR POINTS	
						165	33		2	
					DOI	DGE	5	0 / 25 /	12	
		S. But S.		2	ΙΝΙ	IATIVE	8/3			
	JUK (S)				RES	ILIENCE	82 / 41 / 20			
		1 and			RES	OLVE	55			
		NET S			DC I	MOD		+2		
		- Contraction			Gon	eral				
Shi		ję			Atta		Bite x2 (60) Claw x2 (60			
		10			Gea	r				
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK	
80	85	40	50	6	60 70		60	0	40	

TRAITS & ABILITIES:

Changing Forms: Orochi are a mixture of physical characteristics, like antlers of a deer, body of a snake, claws of an eagle, etc. They will have a mixture of tails up to 8 heads or 8 tails (or any variation between but no more than 8). For each Head, they gain an Additional Bite Attack. For each Tail, they gain +10 to each stat.

Fleet-Footed: This Creature can make 1 Movement action as a Free Action.

Flight: This Creature ignores Hindering Terrain by flying over it.

Natural Armor: This Creature has a natural defense against damage, negating damage from EVERY attack equal to their Armor.

Unnatural Storm: Orochi can stomp their foot or clap their paws and create a swirling mist of water vapor that attacks ALL Targets within Midrange for 1d6+3 Resilience Damage. Targets cannot Dodge but can use a Resilience Special Stat roll to negate 2 damage per Degree of Success.

SEIR Vokai	YU								
		MALLA S			:	BUILD	HEALT POINT		ARMOR POINTS
						90	18		-
					DO	DGE	4	0 / 20 /	10
					INI	ΓΙΑΤΙVΕ		6/1	
R		9 m	XX	RANY		ILIENCE	4	5 / 22 /	11
				1	RES	OLVE		45	
A A A A A A A A A A A A A A A A A A A		2 E		Je la	DC	MOD		0	
		2			Gen Atta	eral icks	Bite (50): 2 Claw x2 (50		
				4	Gea	r			Noron e de
STR	FOR	AGI	INT	11	NS	СНА	FS	BS	LUCK
40	50	30	40	5	50 60		50	0	30

Azure Form: Seiryu is considered a guardian yousei, and in its Azure Form, resembles a blue dragon with the antlers of a deer, the paws of a lion, and body of a snake. It exhales an icy breaths and is Immune to both Fire and Water Resilience Damage.

Eternal: When killed, this creature appears somewhere else Long Range or farther from where it died and has no memory of its previous existence.

Flight: This Creature ignores Hindering Terrain by flying over it.

Frost Breath: Seiryu can attack ALL targets within Midrange with a single 1d6+3 Resilience Attack. Targets cannot Dodge but can use a Resilience Special Stat roll to negate 2 damage per Degree of Success.

Obake Step: After this Yokai has taken at least 1 Physical Damage, it can evade the remainder of combat by stepping into the Reikai (Spirit World). It heals all damage but cannot return until the next Sunset.

PAGE 83

SHUT уокал	TEN D	ouji							
BOSS					E	BUILD	HEALT POINT		ARMOR POINTS
						175	35		-
					DO	DGE	7	0 / 25 /	17
			2		ΓΙΑΤΙVΕ	13 / 8 / 3			
	8 6 6 6 6						8	37 / 43 /	21
				A I	RES	OLVE		75	
		P			DC	MOD		+2	
					Gen Atta	ieral icks	Katana (90)): 1d8+7	
		11			Gea	ır	Katana, Sake	e jug	
STR	FOR	AGI	INT	11	NS CHA		FS	BS	LUCK
80	85	40	50	6	50	70	60	0	40

Commanding Aura: All Namahage, Oni, and Tengu gain +5 Initiative when within Midrange of Shuten Doji.

Counter Offensive: This creature gains Advantage on Parry and Riposte Defensive Actions, but Disadvantage on Dodge and Full Dodge Defensive Actions.

Drinking Game: Shuten Douji will accept challenges to settle disputes by 4 Round Drinking Contest, each round requiring an increased Resilience Special Stat Success Requirement (Success > Great Success > Amazing Success > Critical Success). **Sweeping Attack:** This Creature can make a single Attack Roll against ALL targets within their weapon's Range (Close or Short). Each successful hit takes ALL of the damage roll.

Yousei: This creature is attracted to and distracted by items and are bound to deals. They will fulfill ANY deal made with them, including acts of bizarre abilities (like bringing the dead to life) or trickery. They can be easily distracted with any item of 4 or more CP.

PAGE 84

TENG YOKAI	Ð								
					E	BUILD	HEALT		ARMOR POINTS
						30	6		-
2				1	DOI	DGE	3	30 / 15 /	7
					וואו	IATIVE		4	
1					RES	ILIENCE		15 / 7 /	3
					RESOLVE		35		
			5		DCI	MOD		-1	
					Gen Atta		Bite (50): 2 Wakazashi		
	9				Gea	r	Wakazashi ((Combat Knii	fe)
STR	FOR	AGI	INT	IN	JS	СНА	FS	BS	LUCK
15	15	20	30	4	0	50	40	0	20

Flight: This Creature ignores Hindering Terrain by flying over it.

Multi-Attack (2) Training: The Yokai can make 2 Attacks without Disadvantage

Swift: This creature does not stop moving and therefore is always at Midrange for ALL Attacks. It strikes in Midflight, so it never ends within Close Range of a target. Horrific Visage: Because of the deranged and bizarre look, this creature causes characters to make a Resolve Special Stat roll to avoid becoming UNNERVED upon seeing the Yokai (Any Range). If characters have already made 4 rolls against the Horrific Visage, they become immune to this roll for 1 game day.

ZOMBIES

Typical Inspirations: Night of the Living Dead, Night of the Comet, 28 Days Later, The Walking Dead, Zombieland, Train to Busan, Zone One, Monster Island, Left 4 Dead

"'Your dead shall live; their bodies shall rise.' It were in the bible." - Rev. John, survivor

While it seems scientifically impossible that the dead should become reanimated based on a virus, the fact is that those infected with the insidious Z-Virus do eventually become reanimated, returning to the living as their greatest enemy: themselves as unyeilding consumers. While all the tropes exist, headshots and the like, a horde of Zombies nevertheless presents a tremendous obstacle to long term survival in the wasteland, as a single scratch or bite could mean the downfall of an entire community.

COMMON TRAITS AND TECH

Common traits among the Zombies are:

- Visibly infected with Z-Virus
- Immunity to Resolve Damage
- Flocking (Stats increase if there are other Zombies nearby)

Zombies have a strange, near telepathic connection to each other, seemingly able to recognize whenever another Zombie nearby has found as source of food. They often are loosely connected and will "assist" each other in attempting to break through doors or capture potential food sources despite their lack of higher thought processes.

Zombies are in a constant state of starvation and driven to consume flesh. Sometimes, this requires serious coordination, and every so often, a Zombie evolves the ability to preternaturally control other Zombies, creating a heirarchy of Zombie Soldiers. This means that often a strategy that works against Zombies over time will fail when the Zombie do something unexpected.

FEELINGS ABOUT OTHER CREATURES

Aliens: Braiiiins.....

Angels/Demons: No braiiiins....

Humans: Braiiiins....

Kaiju: Big Braiiiins....

Mutants: Braiiiins....

Supernatural: Must listen to Dracula... all else is Braiiiins...

A NOTE ON HOW TO USE ZOMBIES

Ultimately the Gamemaster controls how they want to present and use Zombies in a game, but it should be noted that an individual Zombie, even an individual Zombie Horde, is not as complex or as dangerous as other Enemies found in this book. The strength of Zombies is in their numbers, as the more Zombies in an area means statistical success, but also once a character has been become **UNCONSCIOUS**, their chance survival drops significantly. As explained in the Core Rules, each attack against an **UNCONSCIOUS** target is an automatic Success and decreases the Recovery Opportunity by 1. A group of 10 Zombies surrounding an **UNCONSCIOUS** character is therefore guaranteed to end that character's chance of survival with 1 Combat Round.

DON'T FORGET FLOCKING

Zombies, with the exception of the Zombie Horde, have the Special Ability "Flocking" which increases ALL the Zombie Base Stats +5 for each Zombie within Midrange of each other up to a Maximum of +20. This means that 4 Zombie Walkers within Midrange of each other are significantly stronger than individually (for ease of Stat processing, the Zombie Horde Base Stats are based on the Flocking benefits, but a "Flocking" Walker only possesses 12 Health Points).

The true danger of the Zombie is the numbers. Zombies need not be the same kind of Zombie to gain the Flocking benefit, so using a cadre of 4 or more Zombies will mean that all 4 increase their Base Stats and therefore their effective danger level. In this way, having Zombies as a filler enemy is useful to make an obstacle slightly more challenging, but the challenge decreases as the Zombies are destroyed by characters.

HOW TO USE A ZOMBIE QUEEN (OR KING)

Another useful tactic for using Zombies is to add a Zombie Queen (or King) to a cadre of Zombies. The "Telepahtic Link" Special Ability allows the Zombie Queen to automatically add an additional +20 to a Zombie's Base Stats in addition to the Flocking benefits, which means a +40 to any 1 Zombie's Base Stats if there are 3 others (including the Queen who also gains the Flocking benefit). A single Zombie Walker in a group of 3 plus the Zombie Queen increases their Fighting Skill Build to 100, their Health Points to 20, their Fighting Skill to 56, and their effective damage immediately increases from Light (1d4) to Heavy (1d6+3).

It should be noted that a Zombie Queen is a Boss and should therefore be restricted to moments when it would thematically appropriate. It should be noted that the Zombie Queen is still a Zombie and it therefore subject to a "Dracula's" dark influences (see Dracula for more details).

COMBIE			-	
	BUILD	HEALTH POINTS	ARMOR POINTS	
	45	9	-	
	DODGE	37 / 18 / 9		
Police T	INITIATIVE	4		
	RESILIENCE	22 / 11 / 5 - -1		
	RESOLVE			
	DC MOD			
	General Attacks	Bite (40) 1d4 – Advantage on Grapple Claw (40): 1d4 (Multi-Attack)		
	Gear			

STR	FOR	AGI	INT	INS	CHA	FS	BS	LUCK
15	30	35	20	40	20	40	-	8

Diseased Bite: Must make Immunity Roll when bitten to avoid Z-Virus.

Facial Tearing: Bleeding and deformed face that increase the Success Requirement for Immunity Rolls against Diseased Bite +1 (Great).

Flocking: +5 on ALL Base Stats per Zombie within Midrange to maximum of +20. Pseudo-Psychic link to other Zombies.

Immune: Immune to Resolve and Immunity Damage.

Multi-Attack: Can make a Second Attack action.

Zombie Rage: Can make 1 Movement as Free Action. Ignore most Hindering Terrain.

ZOMBIE HORDE (20 MEMBER UNIT)

ZOMBIE

			Sector of the sector of the		5	and the second	and the second second			
BOSS			-	d	E	BUILD	HEALT POINT		ARMOR POINTS	
		A		D		-	40		-	
		Kel	Same?		DOI	DGE	4	0 / 20 / :	LO	
				5	INITIATIVE RESILIENCE		6/1			
	SIL	60		S			40 / 20 / 10			
					FIREWALL		80			
		J. S.			DCI	MOD		-		
A	ALE	NU		1						
				C	Gen Atta		Bite (40) 2d Claw (40): 2		Attack)	
Phil 1				1/5	Gear		1 Random S	Salvage Ite	m	
STR	FOR	AGI	INT	11	١S	СНА	FS	BS	LUCK	
40	40	40	32	Δ	0	32	40	-	25	

TRAITS & ABILITIES:

PAGE 90

Diseased Bite: Must make Immunity Roll when bitten to avoid Z-Virus.

Exposed Bone: Fingers have exposed bone making claws. Defenders must make an Immunity Roll when using the Parry Defensive Action.

Horde Immunity: A Zombie Horde can only lose a MAXIMUM of 4 Health Points each time it takes damage.

Horde Pressure: The Zombie Horde moves a unit and loses 1 Member for every 2 Health Points lost, but the Stats remain the same until all Health Points are Lost.

Immune: Immune to Resolve and Immunity Damage.

Multi-Attack: Can make a Second Attack action.

ZOMBIE

ZOMBIE	BIE G	UEEN								
BOSS					E	BUILD	HEALT POINT		ARMOR POINTS	
	E B					86	17		-	
			A	3	DOI	DGE	4	15 / 22 / :	11	
	I SER	25				ΠΑΤΙνε		9/4		
		A JE		G	RESILIENCE		43 / 21 / 10			
		Kan		X	RES	OLVE	-			
				H.	DC I	MOD	0			
		QUEE			Gen Atta	eral icks	Claw (30): :	2d4 (Multi-	Attack)	
	K7/E	P	UR!		Gea	r	1 Random	Salvage Ite	m	
STR	FOR	AGI	INT	IN	IS	СНА	FS	BS	LUCK	
30	56	40	45	4	5	60	30	-	50	

Flocking: +5 on ALL Base Stats per Zombie within Midrange to maximum of +20. Pseudo-Psychic link to other Zombies. (Already Applied above).

Immune: Immune to Resolve and Immunity Damage.

Loss of Lower Jaw: Loses "Diseased Bite" attack and must "rend" flesh to consume it.

Multi-Attack: Can make a Second Attack action.

Slowed: Requires 2 Movement Actions to move 1 Distance.

Telepathic Link: Queen has Telepathic link to group of Zombies and can issue commands over distances, granting +20 to ALL Zombie Stats and Melee DC+1. This stacks with flocking.

70	7.1	R	FS	0	D	ER
30	Ш	-	50		וע	

ZOMBIE

FOINTS POINTS FOINTS POINTS 55 11 6 DODGE 36/18/9 INITIATIVE 7/2 RESILIENCE 27/13/6 RESOLVE - DC MOD 0 General Bite (40) 2d4 Attacks Bite (40) 2d4 Attacks Bite (40) 2d4 Woven Keylar Vest. Helmet. Bifle	BUILD	HEALTH	ARMOR	
Image: Second state of the second s		POINTS	POINTS	
INITIATIVE 7 / 2 RESILIENCE 27 / 13 / 6 RESOLVE - DC MOD 0 General Attacks Bite (40) 2d4 Autorifie (22): 2d4 Bite (40) 2d4 Bite (40) 2d4 Bite (40) 2d4 Bite (40) 2d4 <t< th=""><th>55</th><th>11</th><th>6</th></t<>	55	11	6	
RESILIENCE 27 / 13 / 6 RESOLVE - DC MOD 0 General Attacks Bite (40) 2d4 Autorifle (22): 2d4 Bite (40) 2d4 Mutorifle (22): 2d4 Bite (40) 2d4 Muto	DODGE	36 / 1	18 / 9	
RESOLVE - DC MOD 0 General Bite (40) 2d4 Attacks Bite (40) 2d4 Woven Keylar Vest, Helmet, Biffer	INITIATIVE	7,	/ 2	
DC MOD 0 General Attacks Bite (40) 2d4 Autorifie (22): 2d4 Autorifie (22): 2d4 Woven Keylar Vest, Helmet, Biffer Woven Keylar Vest, Helmet, Biffer	RESILIENCE	27 / 13 / 6		
General Bite (40) 2d4 Attacks Bite (22): 2d4 (Burst Fire, Unreliable) Woven Keylar Vest, Helmet, Biffer	RESOLVE	-		
General Autorifle (22): 2d4 Attacks Autorifle (22): 2d4 (Burst Fire, Unreliable)	DC MOD	()	
General Autorifle (22): 2d4 Attacks Autorifle (22): 2d4 (Burst Fire, Unreliable)				
Woven Keylar Vest, Helmet, Rifle		Autorifle (22): 2d4		
Gear Ammo (40 Rounds), Flashlight	Gear			

STR	FOR	AGI	INT	INS	СНА	FS	BS	LUCK
20	35	60	7	12	12	30	22	12

TRAITS & ABILITIES:

Diseased Bite: Must make Immunity Roll when bitten to avoid Z-Virus.

Facial Tearing: Bleeding and deformed face that increase the Success Requirement for Immunity Rolls against Diseased Bite +1 (Great).

Flocking: +5 on ALL Base Stats per Zombie within Midrange to maximum of +20. Pseudo-Psychic link to other Zombies.

Immune: Immune to Resolve and Immunity Damage.

Burst Fire: Allocate any Amount of Ammuition to increase the weapon's DC +1 per Ammunition spent after the first.

Natural Healing: Heals 1d4 each day.

Unreliable: Rifle Jams on rolls of 95-99, even if the roll is a Success.

Zombie Rage: Can make 1 Movement as Free Action. Ignore most Hindering Terrain.

ZC	B	ES	PI	R

ZOMBIE

		1.7.12	-		and the second sec		
			E	BUILD	HEALTI POINT		RMOR OINTS
			24	8		-	
	Mar 1 1						
		DODGE		29 / 14 / 7			
		INITIATIVE			4		
		RESILIENCE		12 / 6 / 3			
E A		RESOLVE			-		
A STA	212		DCI	MOD		-1	
A Provident							
		Gen Atta	eral cks	Bite (37): 20 Tongue Wra		1d4	
			Gea	r			
STR FOR AGI	INT	IN	IS	СНА	FS	BS	LUCK
12 12 37	12	1	2	12	37	12	5

TRAITS & ABILITIES:

Diseased Bite: Must make Immunity Roll when bitten to avoid Z-Virus.

Elongated Tongue: Can make Wrangle attacks with Tongue over Short Distance.

Flocking: +5 on ALL Base Stats per Zombie within Midrange to maximum of +20. Pseudo-Psychic link to other Zombies. (Already Applied above).

Immune: Immune to Resolve and Immunity Damage.

Pustule Outbreak: When taking damage, ALL Targets within Short Range must make Immunity Roll or become infected with Z-Virus.

Slowed: Requires 2 Movement Actions to move 1 Distance.

ZO)	 B	ES	74	IK.	ER
STATISTICS.		A DECTRONAL COM			State of the state

ZOMBIE

75 15 - DODGE 13/6/3 INITIATIVE 2 RESILIENCE 37/18/9 RESOLVE - DC MOD 0 Eeneral Bite (50): 2d4 Attacks Bite (50): 2d4 (Multi-Attack)		BUILD	HEALTH POINTS	ARMOR POINTS	
INITIATIVE2RESILIENCE37 / 18 / 9RESOLVE-DC MOD0General AttacksBite (50): 2d4 Claw (50): 2d4 (Multi-Attack)		75	15	-	
RESILIENCE 37 / 18 / 9 RESOLVE - DC MOD 0 General Attacks Bite (50): 2d4 (Multi-Attack)		DODGE	13 /	6 / 3	
RESOLVE - DC MOD 0 General Attacks Bite (50): 2d4 Claw (50): 2d4 (Multi-Attack)		INITIATIVE		2	
DC MOD 0 General Attacks Bite (50): 2d4 Claw (50): 2d4 (Multi-Attack)	D. Rinker	RESILIENCE	37 /	18 / 9	
General Attacks Bite (50): 2d4 Claw (50): 2d4 (Multi-Attack)	X See	RESOLVE	-		
Attacks Claw (50): 2d4 (Multi-Attack)		DC MOD		0	
Attacks Claw (50): 2d4 (Multi-Attack)					
				/ulti-Attack)	
Gear		Gear			

STR	FOR	AGI	INT	INS	CHA	FS	BS	LUCK
25	50	25	12	12	12	50	12	12

TRAITS & ABILITIES:

PAGE 94

Diseased Bite: Must make Immunity Roll when bitten to avoid Z-Virus.

Exposed Organs: Grants Disadvantage to Immunity Rolls AND increases the Success Requirement +1.

Flocking: +5 on ALL Base Stats per Zombie within Midrange to maximum of +20. Pseudo-Psychic link to other Zombies.

Immune: Immune to Resolve and Immunity Damage.

Multi-Attack: Can make a Second Attack action.

Stealth Killer: Seeing or hearing a Zombie Stalker before it attacks requires a GREAT SUCCESS on a Perception skill roll

Zombie Rage: Can make 1 Movement as Free Action. Ignore most Hindering Terrain.

ZOMBIE

ZOMBIE WALKER

ZOMBIE

	BUILD	HEALTH POINTS	ARMOR POINTS	
	20	4	-	
RIAL AS	DODGE	20 / 10 / 5		
	INITIATIVE	3		
	RESILIENCE	10 / 5 / 2		
	RESOLVE	-		
	DC MOD	-1		
	General Attacks	Bite (16): 1d4 Claw (16): 1d4 (Multi-Attack)		
	Gear			
STR FOR AGI INT	INS CHA	FS E	3S LUCK	

20

12

TRAITS & ABILITIES:

10

10

Diseased Bite: Must make Immunity Roll when bitten to avoid Z-Virus.

20

20

Exposed Organs: Grants Disadvantage to Immunity Rolls AND increases the Success Requirement +1.

Flocking: +5 on ALL Base Stats per Zombie within Midrange to maximum of +20. Pseudo-Psychic link to other Zombies.

Immune: Immune to Resolve and Immunity Damage..

Multi-Attack: Can make a Second Attack action.

16

Slowed: Requires 2 Movement Actions to move 1 Distance.

Starvation: Zombies suffer from a permanent state of Starving and are always feeling the urge to feed.

10

SPECIAL NOTES: KAIJU

Kaiju in Maximum Apocalypse: The Roleplaying Game are the penultimate enemy. These giant beasts are Colassal Build (450) or larger with at least 100 Health Points and probably some kind of Hardened skin to negate a portion of the damage they recieve. While it is acceptable if a Gamemaster wants to "stat" a Kaiju for their sessions or campaigns, generally Kaiju should be considered akin to a natural disaster. They rumble the ground when they walk, the topple buildings then they come to them, and they leave giant footprints that require arial viewing to see in their entirety, if the leave footprints at all, and any attempts to kill them result in futile attempts to "tickle" the creature with damage.

A good story might involve a group of survivors escaping a rampaging Kaiju only to decide to turn and sacrifice themselves to allow the other refugees to escape, the fact is that even if there were Base Stats to a Kaiju, they would do a MINIMUM of Ruinous (2d10+11) damage with a basic stomp attack. Any additional damage would be added to this Ruinous Damage, and any Multi-Attack options, perhaps with even additional limbs (looking at you "Unclassified Cephalopod" Kaiju monsters), would be completely kill a character in a single Action Phase.

Kaiju should generally be treated as one of the setting pieces of the wasteland as they roam through, consuming, smashing, or doing whatever it is that Kaiju do before the eventually wandering off camera to do those same actions elsewhere. It is best to treat Kaiju the same as destructive weather conditions.

IF YOU ABSOLUTELY MUST STAT THE KAIJU

If there is no other choice and you must make a tangle, killable Kaiju, the best way to do that is to use the "Boss" creation rules on page 6 and add +500 to the creature's Build. This would grant it a "Goliath" Build regardless of actual Build Points and grant it DC Mod +9 up to +12 and giving it a Base Damage of Ruinous + Light (2d10+1d4+11) up to Ruinous + Massive (2d10+2d6+14). If it has Claws, increase DC Mod an additional +2.

Now that you have the Base Stats and the Build, calculate the Special Stats. Dodging is not tremendously important because the Kaiju grants **DOUBLE ADVANTAGE** to Attacks against it, but also grants **DOUBLE DISADVANTAGE** to its opponents' Defensive Actions within Close Range and **DISADVANTAGE** to its opponents' Defensive Actions within Short Range. This means that both sides will hit more often, thus increasing the Lethality against players who have decided to go toe-to-toe with a force of nature.

Kaijus, like any other "Boss," wins Ties and possesses between 2-5 Traits & Abilities. Gamemasters can choose ANY Traits possessed by ANY Enemy, but a Kaiju should have at least 1 Cthulhu Mythos Trait (because Mythos Creatures are the closest equivalent to Kaiju within this manual). If a Kaiju has some of the Robot Traits & Abilities, then it has become the "Mecha" version of its original form.

HUMANS ARE AN ENDANGERED SPECIES. UNMUTATED HUMANOIDS ARE RARE.

The Monster Manual contains seventy-two different monsters designed to be used with the Maximum Apocalypse: The Roleplaying Game rules. It contains brief introductions to these monsters, their motivations, and briefly, how to create them. Use this book to populate your Maximum Apocalypse Wasteland with enemies.

Maximum Apocalypse RPG immerses you in a world suffering from multiple extinction level events. Each of the creatures enrich the story by creating different obstacles for players to experience and new dangers to avoid as they attempt to survivor and complete session objectives. Killing these monsters is one way to gain experience and advance your character. But more than that, some of these monsters can be used to create a campaign nemesis, driving the players to their final objective.

Can you survive against these monsters in the Maxium Apocalypse?

