

CREW CONSTRUCTION REFERENCE SHEET

CREW ORGANIZATION AND RATINGS

MODEL TYPE	NUMBER IN CREW	STARTING MAXIMUM	CAMPAIGN MAXIMUM
Commander	1	6	7
Veteran	0-2	5	6
Trooper	2+	4	5

The **minimum** number of models in a crew is 3 (1 Commander, 2 Troopers), and the **maximum** number of models in a crew is 15. Each Crew may only start with 0-1 pieces of **Scarce Gear**.

Models cannot begin with a Rating higher than the Starting Maximum for their type. They may not increase a Rating higher than the Campaign Maximum for their type during Campaign Play.

FACTION LIFEFORMS

FACTION	TRUE HUMAN	MUTANT	SYNTHETIC
Architechs	✓	0-3	0-3
Ecotopians	✓	✓	✗
Gamma Lords	✗	✓	✗
Palladium ATHENA	✗	✗	✓
Scrapers	✓	✓	✓
Sons of Entropy	✓	✓	✗
The Purge	✓	✗	✗

RATINGS SP COSTS

RATING	CBT	CMD	CON
7	30	24	26
6	22	18	19
5	15	12	13
4	10	8	8
3	6	4	4
2	3	2	2
1	1	1	1

FACTION TRAITS

		ECOTOPIANS	GAMMA LORDS	PALLADIUM ATHENA
		Go to Ground 5	Dead Zone (M) 35	Calculated Risk 5
		High Pain Tolerance 30	Intoxicating Scent (P) 15	Firing Solution 10
		Hunter 15	Super Genius (M) 10	Redundant Circuits 20
		ARCHITECHS	SCRAPPERS	SONS OF ENTROPY
		Belay Order 20	Grifter 5	Assassin 15
		Preemptive Strike 5	Hot Tip 5	Bully's Boot 5
		Stormtrooper 10	Scrounger 5	Infiltrator 20
				THE PURGE
				All Out Attack 5
				Fanatic 20
				For TruManity! 5

GENERAL TRAITS

CORE		CHAMPION		MUTATION		STRUCTURAL	
Dauntless	5/5/5	Athlete	5/5/5	Brute (P)	15	Android	10
Drilled	15	Crushing Blow	10	EMP Burst (M)	10	Armored Hull	35
Gearhead	5/5/5	Gunsmith	15	Extra Arms (P)	25	Cyber-Thrall	10
Knife Fighter	5/10/10	Hack & Slash	10	Force Field (M)	20	Cyborg	10#
Kung Fu	10/10/10	Hawkeye	25	Gammahide (P)	10/10/10	Death Machine	35
Man-at-Arms	5/10/10	Myrmidon	10	Horrible Stench (P)	15	EMP Shielding	10
Marksman	5/10/10	Paragon	10	Inhuman Strength (P)	30	Energy Shield	30
Ranger	15	Stubborn	5	Organic Weapons (P)	5/10/10*	Integral Weapons	5&
Sharpshooter	25	Targeteer	20	Shadowmind (M)	25	Mobility Upgrade	5/15/25
Two Weapon Fighting	10	Weapon Expert	15	Stun Field (M)	25	Self Destruct	15

*: Plus SP of Organic Weapon

#: Plus SP of other Trait

&: Plus SP of each Weapon

ORGANIC WEAPONS (MELEE)

NAME	RCH/ATK/DMG	GEAR TRAITS	SP
Body Blades	1/C/2	Riposte	+5
Bashers	1/C/3	Impact	+10
Slashers	1/C/2	Vicious	+5
Stranglers	2/C/1	Entangle	+5
Toxic Spray	3/C/1	Gas, Poison	+15

ORGANIC WEAPONS (RANGED)

NAME	RNG/RoF/DMG	GEAR TRAITS	SP
Electroshock	10/2/3	Impact	+25
Quill Storm	4/3/2	Directed Burst (2), Vicious	+15
Screamer	6/2/3	Rapid Fire, Sonic	+25
Tangle Web	5/1/1	Area Burst (2), Entangle	+15
X-Radiated Eyes	8/2/3	X-Ray	+35

FACTION FEATURES

Architechs	Go and Do Likewise - If the Commander of this Crew is unable to make a Rout or Strategy Check, any Ready Veteran model may do that as if it had the Commander Trait.
Ecotopians	GAIA's Bounty - Blessed with an abundance of healthy provisions, Ecotopian Crews start the Game with a free Break Token to use Once per Game.
Gamma Lords	Mutocracy - A Mutant Commander is Immune (Panic from Losses) from any member of its Crew. Veterans are Immune (Panic from Losses) from any Troopers on its Crew.
Palladium ATHENA	Advanced Comms - Commander Type models from this Faction have a Command Radius that extends to the entire game board.
Scrappers	Gawdamn Professionals - Scrapper Crews may have 0-3 Veteran model types. A starting Scrappers Crew may have 0-2 pieces of Scarce Gear.
Sons of Entropy	Road Warriors - Once all models have been deployed, including all Infiltrators, then 0-5 models from this Crew may be re-deployed within 6" of any table edge but not from any part of the opposing Player's Deployment Zone quadrant.
The Purge	Righteous Zeal - As long as there is a single Mutant enemy model in play, all Broken models of this Crew automatically Steady at the start of the next SitRep Phase.

WEAPONS

	NAME	RCH/ATK/DMG	GEAR TRAITS	SP
CLOSE	Bludgeon	1/C/2	Impact	5
	Cleaver	1/C/2	Vicious	5
	Great Bludgeon	2/C/3	Fatigue, Impact, 2-hands	10
	Great Cleaver	2/C/3	Fatigue, 2-hands, Vicious	10
	Great Sword	2/C/3	2-hands	10
	Grinder	1/C/4	Vicious	20
	Knife	0/C/0	Light, Small, Thrown	1
	Spear	2/C/1	Thrown	5
	Sword	1/C/2	Riposte	5
	Unarmed	0/C/0	Unarmed	-
RANGED	NAME	RNG/RoF/DMG	GEAR TRAITS	SP
	Assault Rifle	20/3/4	Longarm, Rapid Fire	40
	Auto-Pistol	8/2/2	Rapid Fire, Sidearm, Small	20
	Auto-Shotgun	12/3/4	Longarm, Rapid Fire, Scatter	30
	Boom Sticks	5/1/2	Area Burst (1), Impact, Thrown	15
	Bow	18/2/3	Fixed Range, Silent, 2-hands	15
	Crossbow	18/1/3	Fixed Range, Piercing, Silent, 2-hands	15
	Hand Crossbow	8/2/1	Sidearm, Silent, Small	10
	Revolver	8/2/2	Reliable, Sidearm, Small	15
	Rifle	25/2/4	Longarm	30
Submachinegun	14/3/3	Rapid Fire, Sidearm	30	
SCARCE	NAME	RNG/RoF/DMG	GEAR TRAITS	SP
	Flamethrower	8/1/5	Flamethrower (4), Scarce	85
	Grenade Launcher	18/2/4	Grenade (2), Longarm, Scarce, Selective Ammo	40
	Grenade, Concussion	0/1/0	Concussion, Grenade (2), Scarce, Thrown	5
	Grenade, EMP	0/1/0	EMP, Grenade (2), Scarce, Thrown	15
	Grenade, Fragmentation	0/1/4	Grenade (2), Scarce, Thrown	10
	Grenade, Prismatic	0/1/0	Grenade (2), Prismatic, Scarce, Thrown	5
	Grenade, Smoke	0/1/0	Scarce, Smoke, Thrown	5
Machinegun	25/4/4	Directed Burst (3), Heavy, Longarm, Rapid Fire, Scarce	55	
Rocket Launcher	20/1/6	Rocket (4), Scarce	100	
Sniper Rifle	35/2/5	Hi-Pen, Longarm, Recoil, Scarce	60	

COMMON ARMOR

NAME	RATING	GEAR TRAITS	SP
Helmet	-	Helmet, Light	5
Leathers	1	Light, Small	5
Shield	1	Shield	5
Piece Metal	2		10
Tac-Suit	3		20
Scrap Metal	4	Heavy	30

SCARCE ARMOR

NAME	RATING	GEAR TRAITS	SP
Blast Shield	2	Scarce, Shield	15
Combat Armor	4	Alpha User, Scarce	5

GEAR

NAME	GEAR TRAITS	SP
Climbing Rig	Light	5
Extra Rations	Light, Small	5/per
Gas Mask	Light, Small	10
Ruck Sack	Light	2
Tactical Harness	Light	5
Tool Kit	Light, Small	10
Comm Unit	Light, Scarce, Small	10/per
Extra Ammo	Scarce, Small	15
Hot-Suit	Scarce, Small	20
Laser Sight	Light, Scarce	15
Scope	Light, Scarce	25

ARTIFACT WEAPONS

CLOSE RANGED	NAME	RCH/ATK/DMG	GEAR TRAITS	SP
	Bonded Blade	1/C/4	Artifact, Riposte, Savage	-
	Energy Baton	1/C/4	Artifact, Impact	-
	Gravity Gauntlet	0/C/6	Alpha User, Artifact, Brutal, Impact	-
NAME	RNG/RoF/DMG	GEAR TRAITS	SP	
Blaster Cannon	24/1/7	Area Burst (3), Artifact, Heavy, Longarm, Recoil, Sonic	-	
Blaster Pistol	10/2/5	Artifact, Siderarm, Sonic	-	
Blaster Rifle	18/2/6	Artifact, Longarm, Sonic	-	
Devastator Pistol	16/2/8	Artifact, Energy, Sidearm	-	
Fusion Rifle	20/2/10	Artifact, Heavy, Hi-Energy, Longarm, Recoil	-	
Gauss Pistol	16/3/4	Artifact, Gauss, Rapid Fire, Sidearm	-	
Gauss Rifle	30/4/5	Artifact, Directed Burst (3), Gauss, Longarm, Rapid Fire	-	
Gauss Submachinegun	20/4/4	Artifact, Directed Burst (3), Gauss, Rapid Fire, Sidearm	-	
Laser Cannon	50/5/5	Artifact, Directed Burst (4), Energy, Longarm, Rapid Fire	-	
Laser Pistol	18/3/4	Artifact, Energy, Sidearm	-	
Laser Rifle	48/3/5	Artifact, Energy, Longarm, Rapid Fire	-	
Plasma Flamer	6/1/8	Artifact, Flamethrower (3), Portable	-	
X-Ray Laser Cannon	50/5/5	Artifact, Directed Burst (4), Energy, Longarm, Rapid-Fire, X-Ray	-	
X-Ray Laser Pistol	18/3/4	Artifact, Energy, Sidearm, X-Ray	-	
X-Ray Laser Rifle	48/3/5	Artifact, Energy, Longarm, Rapid Fire, X-Ray	-	

ARTIFACT ARMOR

NAME	RATING	GEAR TRAITS	SP
Skin Suit	3	Alpha User, Artifact, Light, Vac	-
Force Shield	4	Artifact, Light, Small	-
Intruder-Suit	4	Alpha User, Artifact, Chameleon, Vac	-
Bonded Hull	4	Braced, Structural	-
Battle Armor	5	Alpha User, Artifact, Heavy, Tac-Helm, Vac	-
Powered Armor	6	Alpha User, Artifact, Powered, Reinforced, Tac-Helm, Vac	-
War-Shell	7	Alpha User, Artifact, Braced, Powered, Reinforced, Tac-Helm, Vac	-

ARTIFACT GEAR

NAME	GEAR TRAITS	SP
Auto-Doc	Artifact	-
Auto-Fac	Artifact	-
Bio-Scanner	Artifact, Light, Small	-
Crash-Pack	Alpha User, Artifact, Light, Small	-
Grav-Compactor	Artifact, Light, Small	-
No-Rad Dose	Artifact, Light, Small	-
Rad-Scanner	Artifact, Light, Small	-
Stim Dose	Artifact, Light, Small	-