

Quick Actions

- Boost** The NPC moves spaces equal to **Speed**.
- Grapple** The NPC makes a melee attack against a character adjacent to them with a bonus of **+1/2/3**, grappling them if successful.
- Hide** The NPC becomes **Hidden**.
- Prepare** The NPC prepares a **quick action** to take as a **reaction**, using the player rules.
- Skirmish** The NPC attacks with one **Auxiliary, Main, or Heavy** weapon.
- Ram** The NPC makes a melee attack against a character adjacent to them and their size or smaller, with a bonus of **+1/2/3**. On a success, they knock their target **Prone** and may also knock them up to **1 space** back.
- Quick Tech** The NPC chooses one of the listed **Quick Tech** options or one listed in its profile
- Search** The NPC makes a contested **Systems** check against the **Agility** of a **Hidden** character within **Sensors**. On a success, the target ceases to be **Hidden**.

Damage and Heat

NPCs only have **1 Structure** and are destroyed when they reach **0 HP**. NPCs with additional **Structure** follow the standard rules for **structure damage**.

NPCs deal fixed amount of damage instead of rolling dice.

Damage and Heat (cont)

NPCs can't perform **critical hits**. If an NPC performs a **critical hit**, it usually adds damage or has different effect, instead of rolling damage twice and choosing the higher.

Some NPCs, like mechs, have a **Heat Cap**. By default, these characters have **1 Stress** and become **Exposed** when they exceed their **Heat Cap** instead of making an overheating check. NPCs with additional **Stress** follow the standard rules for overheating.

Some NPCs don't have a **Heat Cap**; instead, they take **heat** as **energy damage**.

Full Actions

- Barrage** The NPC attacks with up to two **Auxiliary, Main, or Heavy** weapons, or one **Superheavy** weapon. If they are attacking with more than one weapon, they may attack one target or several.
- Disengage** For the rest of their turn the NPC ignores engagement and their movement does not provoke reactions.
- Full Tech** The NPC chooses a **Full Tech** option, or two different **Quick Tech** options.

- Improvised Attack** The NPC makes a melee attack with a bonus of **+1/2/3** and deals **3/4/6** damage.
- Stabilize** The NPC clears all heat and the **Exposed** status, and reloads all **Loading** weapons.

Tags

- Mech** These NPCs are ambulatory, mechanized cavalry units (like the PCs).
- Vehicle** These NPCs are vehicles of various descriptions, other than mechs and ships.
- Ships** These NPCs are vehicles capable of space and atmospheric travel.
- Biological** These NPCs don't have a **Heat Cap**, are immune to tech actions other than **Scan** and **Lock On** (including beneficial ones), and can't take tech actions unless specified.
- Squad** These NPCs aren't individual people - instead, they are a large squad of smaller enemies that act together.

Reactions

- Overwatch** When a character starts any movement in threat range of an NPC's weapon, that NPC may take the skirmish action against them as a reaction. An NPC can only overwatch once between turns unless specified.

Quick Tech Options

- Invade** The NPC makes a **Systems vs E-Defense** tech attack against a character within **Sensors**. On a success, their target takes **2 Heat** and is **Impaired** until the end of their next turn.

By 11Walrus
cheatography.com/11walrus/

Not published yet.
 Last updated 25th July, 2022.
 Page 1 of 2.

Sponsored by [ApolloPad.com](https://apollopad.com)
 Everyone has a novel in them. Finish Yours!
<https://apollopad.com>

Quick Tech Options (cont)

Lock On The NPC chooses a character within line of sight and **Sensors**: they gain **Lock On**.

Other

Actions NPCs can't **Overcharge** or **Brace** and don't heal or clear conditions when they **Stabilize**.

Recharge Some NPC systems and weapons have a special tag: **Recharge**. Once these systems or weapons have been used, they can't be used again until they are recharged. The **Recharge** tag also lists a target number (e.g., 4+ or 5+). At the start of NPCs' turns, roll **1d6** if they have any **Recharge** equipment: if the result is equal to or greater than the target number, they can use it again. Only one roll is required per NPC, even if they have multiple **Recharge** systems.

Traits Many NPCs have abilities with a special **Trait** tag. These are character qualities that aren't based on systems - they can't be disabled or destroyed by damage.

Systems NPC systems that can be destroyed by system damage (from structure checks) are marked with the **System** tag.

C

By 11Walrus
cheatography.com/11walrus/

Not published yet.
Last updated 25th July, 2022.
Page 2 of 2.

Sponsored by [ApolloPad.com](https://apollopad.com)
Everyone has a novel in them. Finish
Yours!
<https://apollopad.com>