

Callsion:

Frame:

Weapons & Systems:

	MK:
	MK:
	MK:
	MK:
(Upgrade Weapon or System +:	

(Start with **15 Max Frame Hit Points. Mech is destroyed at 0.** Spend 2 Bounty Points to Upgrade Frame by 1.)

(Start with 2 Max Reactor Points. Use Reactor Point to roll twice & choose best. Spend 3 Bounty Points to Upgrade Reactor by 1.)

Interlock Activation:

(Mark 1 for every Benefit your team rolls. Spend 5 to combine Mech Frames into one Mega Mech. Add each Mech's Frame Points & Reactor Points together. Receive +1 bonus to each roll per joined Mech.) Para Wie Min Erk P Microsoft 270278 (co. **Bounty Points:**

(Start with 20 Bounty Points to build / upgrade Mech. Earn Class x2 Bounty Points for each Monster defeated)

(Buy new System for 5 Bounty Points.)

:-----

- Energy Barrier
- Shrike Armor
- Deepscanners
- Afterburners
- Blip Displacer
- Repair Bot

8-B

- Kinetic Absorbing
- Graphene Shield
- Holoprojector
- Siege Mode
- Nano-Musculature
- Overclock Hack

R Ryan WENNEKER (order #27622845)