

The Field Guide to Suldan
A homebrew supplement for Lancer

Version 2.2.6

By
Kai Tave

Edited by
Ramon Garcia

Cover Art by
Form In Which The Spirit Oberion Appears from The Astrologer of the Nineteenth Century:
Or the Master Key of Futurity, being a Complete System of Astrology, Geomancy & Occult

Science by Raphael, arranged by Ada S.

Art by
Conner Dodd, Théotime Galmiche, Peyton Gee, Javier Holguin, The Kainonaut, Gerard

Kalashnikoff, S. Malachi Peters, Ollie Schirmacher, Sky Crime, Juan Gee Tan, Gwen
Williamson, ZeZhe

Special Thanks
Thank you to all the members of the Lancer community PilotNET Discord server, members

of the Underdogs campaign, the players and GMs of the GATE Security server, and the
Lancer thread on the Something Awful traditional games forum for your encouragement

and support over the years, and thank you to all of my Patreon supporters for your
generosity. Thanks go as well to Tom and Miguel for creating this game which has brought

this community together and inspired so many imaginations, including my own.

A very special thank you goes to Jim McGarva whose fledgling rule framework for personal
duels provided the essential foundation for the dueling rules found within The Field Guide
to Suldan, and who graciously allowed me to make use of them. You can find Jim's very

own RPG, Strike!: A Game of Tactical Combat and Heedless Adventure, at
https://jimbozig.itch.io/

The Field Guide to Suldan is not an official Lancer product; it is a third party work, and is
not affiliated with Massif Press. The Field Guide to Suldan is published via the Lancer Third

Party License.

Lancer is copyright Massif Press

https://jimbozig.itch.io/

And so it came to pass that Emir Julian Ambrose Khan the First and Only, Bearer of the
Sacred Key, Custodian of the Great Games, the Wisest and Noblest Ruler of All Suldan,
died for the 17th time in the history of his reign.

Three of the deaths had been assassinations, before would-be assassins finally learned
that corporeal death was but a trifling matter to His Majesty. Several others had been
sporting accidents. One was a duel that the Emir had insisted be to the death (he had
later had the other duelist executed and their family sentenced to hard labor, for this was
the Emir's way). Three of his deaths had been so unseemly that none dared speak of them
even in whispers, for the walls of the royal palace had many ears.

This death however was from an overdose, his seventh such untimely demise. The Emir
was a man of boundless appetites and little restraint, and he indulged in the all the
worldly pleasures his station afforded him with the zest of one for whom death had no
everlasting sting. However when he emerged from the decanting berth this 17th time it
was immediately apparent that something had gone terribly wrong. The Sacred Key had
been corrupted, bent and twisted by a viral agent, and the Emir's glorious form was
desecrated beyond repair.

Worse than even that, though, was without the Sacred Key the planet's many defenses
which had been constructed to keep Suldan safe from those who might oppose the Emir's
glorious rule lay dormant and inoperable. In a panic the gilded Lords and Ladies who had
built their court around the Emir's magnificence attempted the impossible, thinking to
break their way past the security locks like craven thieves in order to save themselves,
but the Emir's defense grid was far more cunning than any of them and it was just as
ruthless as its master.

Reprisal was swift and thorough. Even as the defense grid chastised them for their hubris
it turned its tungsten spears against them, raining destruction from on high. Within
minutes the royal palace was no more, a cloud of dust and flame rising above the shining
city of Hadiqa, capital of Suldan and seat of all light and culture. More spears fell shortly
thereafter, shaking the foundations of the city in admonition to those who also might think
themselves above the Emir's unassailable law.

And so with his body broken but his noble spirit undiminished, the Emir and those still
loyal to him left Hadiqa ahead of the ravening wolves howling at the gates, retreating into
the badlands beyond the city to gather his strength and plan for his eventual return.

--

Chandrasekhar & Herschel Ltd. is seeking qualified mechanized chassis pilots with
experience in URBAN COMBAT, VIP SECURITY, and TACTICAL-LEVEL COUNTERRORISM
OPERATIONS for intermediate and long-term assignments on Suldan. Competitive rates
and benefits offered as well as hazard pay, contract bonuses, and licensing opportunities.
Printer facilities provided on-site. Come be a part of this exciting opportunity today.
Interested applicants contact Navina Singh, C&H Human Resources, at

sldn.chandrasekharandherschel.omni/employment for more details.

Chandrasekhar & Herschel, delivering proven military-grade combat licenses. Expertly
fabricated chassis, engineered to withstand the harshest conditions and toughest battles
across any theater. Drawing on over 250 years of expertise in the arenas and battlefields
of Suldan, when you need the right set of tools for the job look no further than
Chandrasekhar & Herschel, because special problems demand special solutions.

INTRODUCTION

The Field Guide to Suldan is a supplement for Lancer that presents an open-ended setting
designed to provide players and GMs with everything they need to run games ranging
from one-shots or short-term mission arcs to longer campaigns which run all the way from
LL0 to LL12. The following guide goes into detail regarding the people, places, and plot
hooks that players may encounter during a campaign set on Suldan, but by no means is it
intended to be exhaustive. GMs should, as always, feel free to make whatever
adjustments or additions they see fit to best suit the desires of their group.

Though the various plot hooks and flashpoints can be assembled into an ongoing
campaign, there's no set canonical outcome to the events in question. What happens to
Suldan is a question that will be answered by your group as you play through the game
and the decisions you make along the way. Though it may be far removed from grander
threats such as the war with the Aun or the incipient conflicts along the Dawnline Shore,
for those who live there the struggles they face are not merely some abstract historical
footnote, but a real and present danger to their homes and their families. There are plenty
of opportunities for PCs in a Suldani campaign to make a name for themselves, a legacy to
be remembered through tales swapped in bars and sun-bleached photographs handed
down from grandparents to grandchildren as they tell them the stories of the time the
lancers came, and the decisions they make may very well wind up shaping the future of
an entire world.

BOOK STRUCTURE

The section, the Introduction, provides an overview of Suldan as a world and as a
campaign setting, providing a brief summary of its history and current state of affairs. It
also outlines several possible starting points and perspectives for setting a campaign set
on Suldan, and explains how those perspectives may change how others react to the PCs
and their actions.

The second section, the Setting Guide, presents detailed information on key NPCs and
factions on Suldan, including their personalities, goals, and relationships, along with key
locations. Additional information on various points of interest and local pastimes the PCs
may partake in during downtime can be found here as well.

The third section is the Catalogue, where new character options can be found. This
includes new talents, pilot gear, core bonuses, mech licenses, and specialty licenses,
including licenses from a new manufacturer, Chandrasekhar & Herschel Ltd. This section
also includes rules for Duels, a gridless system designed for one-on-one combat.

The fourth and final section, the Game Master's Guide, contains detailed plot hooks and
campaign seeds for running games set on Suldan, as well as rules for new NPC classes.

SULDAN AT A GLANCE

Micah had never killed anyone, had never even discharged his sidearm outside of the
company firing range. The closest he'd ever been to combat was reading over debriefings
and after-action reports where the messy business of war was condensed into neat,
bloodless little summaries. Nonetheless he was acutely aware that his actions here in this
unassuming boardroom could easily result in thousands of deaths, including those of his
own people, as easily as if he'd pulled the trigger himself.

Conversations died down as he took his place at the table, all eyes turning expectantly
towards him. "Ladies and gentlemen, thank you all for coming. As you know the board has
recently been deliberating over whether or not to move forward on the Chandrasekhar &
Herschel contract." Joining him at this meeting was Grayson Kovach, the senior branch
manager for Talos Tactical Solution's Karakoram line operations, as well as field
operations commander Akachi Garza and her XO, along with a handful of sales and
marketing executives, company lawyers, intelligence analysts, and a stone-faced
representative from the finance department. He wasted no time moving the presentation
along, a still image of a planet suddenly filling the main screen behind him, a sandy-
colored, arid world dotted with splashes of blue and green.

"So, Suldan. Standard post-colonial settled world, self-sustaining, current population
around 20 million, you can find all of the basic information in the dossier. The central
government's been embroiled in some sort of civil unrest for a while now as we
understand it, which recently came to a head. All of our intel suggests that after the coup,
the now-former dictator managed to escape a step ahead of the rebels. Thus far the
intensity of the conflict has remained relatively modest, nothing to suggest WMDs in play
on either side, but judging by the call for security contractors the provisional
government's put out, things seem to be escalating rapidly."

"You said there was a coup," one of the lawyers interjected as he glanced through the
dossier. "Suldan is a Union world. Why isn't the planet's administrator handling things
themselves instead of this Jun Chandrasekhar? Surely if they were killed during the
uprising..."

"The, ah, situation with the planet's Union administrator is currently...undisclosed at this
time," Micah said. The whispers and sidelong glances that made their way around the
room were enough to say what they were all thinking. If Miranda Cortez was still alive,
she'd be the one responsible for overseeing a transition of governmental authority. If the
administrator had been killed or abducted during the coup then Union's response to the
situation would be far more urgent than it currently was. The fact was that nobody
seemed to know what had happened to her amidst all the chaos, and even the company's
diplomatic backchannels within the local system were proving tight-lipped on the matter.
Something unusual was going on down there. That something meant unforeseen
complications.

But it also meant unforeseen opportunities as well. "What we do know is that Union seems

unopposed to private security operations on-world. They may escalate their own
operations at a later date, but for now we're free and clear to accept any and all contracts
being offered as we see fit. The good news is that Chandrasekhar's put out an open call,
so we won't need to go through the usual bidding process. The bad news is, well,
Chandrasekhar's put out an open call." Open calls for mercenaries meant that the client
couldn't afford to be picky...those that could afford to be picky generally were. It also
meant competition on the ground. "Thus far the situation is still unfolding, so if we move
fast and position ourselves aggressively, we stand a good chance of establishing TTS as a
key player within this theater."

"I've got to be honest," Akachi said, crossing her arms and leaning back in her seat, "this
sounds like a whole lot of maybes and we-don't-knows for a pretty thin payout in the end."
Unlike Micah, Akachi had seen combat and plenty of it, and she wore her complete
indifference towards corporate formality and boardroom etiquette like a badge of honor.
He admired her blunt honesty, and if he was being perfectly honest himself he was slightly
intimidated by her as well, but she also had a point.

"It's true that Suldan's gross domestic manna output is somewhat tenuous at the moment,
particularly given its current situation," Micah went on. "But bear in mind that it isn't just
manna that's on the table with this proposal. Chandrasekhar isn't simply representing the
provisional government but her company as well. Chandrasekhar & Herschel has shown
substantial growth for a corporation of their size since going public and all the predictive
models expect it to continue that trend well into the future. We know that the board has
been trying to expand our licensing agreements with IPS-N, but what if we could bypass
that altogether? Instead of having to constantly renegotiate for adequate updates to our
aging fifth-generation chassis pool, we have a chance to establish a long-term mutually
beneficial partnership with an up-and-coming galactic-tier defense contractor."

The image of the planet on the screen changed to a video showcasing a mech with the
C&H logo emblazoned on its shoulder. The chassis was the sort of ugly only a pit fighter
could love, with a brutish, battle-scarred hull studded with bricks of reactive armor. The
weapon it was carrying, some sort of sawblade-lined maul, was almost absurdly oversized
even compared to the mech itself, but it was apparently capable of wielding it with
surprising speed as a monstrous swing practically folded its opponent in half, the other
mech's feet lifting clean off the ground just as the clip ended.

Akachi leaned forward with a gleam in her eye. Now she was interested.

"What we have here is a unique opportunity that goes beyond a single payout," Micah
pressed on. "Grayson, you've talked about wanting to establish TTS as a major player in
the outer lines? Well this is your chance. Something big is going on down there. I don't
have all the pieces yet but I can see the outline of it in the intel reports. Whichever way
this situation plays out is going to affect this sector for years to come, and we can be the
ones to tip the scales. A job like this doesn't come along every day."

Having said his piece, Micah took a seat to wait for the verdict. After a moment's

murmured deliberation Grayson finally spoke. "Micah, thank you. This is all very well done,
and you make an excellent case," he said, "but like Akachi, I do have some additional
concerns. If what you've said is true, then it sounds like the situation on-world could be
rather volatile both politically as well as militarily. Without harder intel to go on, we might
be walking right into a quagmire just as things start to brew up. If we commit to this, then
we're putting our rep on the line, and that means we can't do things by half measures.
We'll have to send our best."

Micah smiled as he stood once more, the screen filling with a cascading mosaic of pilot
dossiers before zooming in a selection of TTS pilots he'd personally earmarked for this
proposal, backgrounds and combat qualifications unfolding beneath their identification
headshots. "I thought you might say that, and in fact that brings me to my next point. If
you'll all take a look at the dossiers I've prepared, I believe I've got just the right team for
the job..."

Suldan is a settled planet off of Sia Kangri Station on the Karakoram Line which is in the
process of transitioning from Colony to Core world status. An arid planet orbiting a G-type
main sequence star, Suldan required only modest terraforming to be comfortably
habitable. Settlement is focused primarily around the "oasis zone" of the northern
hemisphere which contains the majority of the planet's surface bodies of liquid water
(comprising around 13% of the planet's total surface area) while the southern hemisphere
is largely wasteland ranging from the equatorial deserts down to the landlocked ice caps
at the southern pole. The planet has two moons in orbit, Akaya and Neru, as well as an
asteroid field which was presumably a third lunar body that suffered a cataclysmic event
at some point in the distant past. A Suldani day is roughly 27 Cradle Standard hours long.

The current planetary population is approximately 20 million natives, centered primarily
around the colonial capital city of Hadiqa, along with various minor settlements further
out. Suldan was originally flagged as being a rich source of mineral wealth, and its
foremost industry is mining the planet's substantial deposits of osmium, titanium,
platinum, tantalum, uranium, and various lanthanides. Other exports include valuable
native crops such as incense grass and locally cultivated spices along with entertainment
media, primarily sporting and gladiatorial competitions. In addition, the galactic-tier
corporation Chandrasekhar & Herschel Ltd. has its headquarters on Suldan.

Suldan is, depending on one's perspective, either recovering from or still embroiled in civil
war. For the last 50 years of the planet's 250 year settlement history it was ruled by the
self-appointed Emir Julian Ambrose Khan, who seized power in a bloody coup that deposed
the incorporate administrative council that had previously governed the planet. The Emir's
tyrannical rule was characterized by a massive widening in the gap between Suldan's
socioeconomic classes, a substantial increase in military allocations far beyond what was
necessary for the world's strategic needs, oppressive and exploitative governmental
decrees, and a steady rise in corruption, decadence, and brutality. The Emir's court was a
never-ending bacchanal catering to the jaded whims of those who had supported his rise

to power, while the rest of the populace was forced to meet increasingly demanding
production quotas to fuel this opulent lifestyle as well as participate in ever more bloody
gladiatorial spectacles for the Emir's entertainment. The Union administrator for Suldan at
the time, Miranda Cortez, was complicit in this, manipulating the Emir from behind the
throne while exploiting the situation for her own ends, pursuing a warped version of
Union's utopian ideals.

The situation eventually came to a head when a gladiator named Jun Chandrasekhar won
the quinquennial Grand Games, rising above every other challenge and competitor the
arena had to offer and awarding her the prize of any boon she wished to be granted by the
Emir. To his surprise and amusement, rather than ask for wealth as so many champions
often did, she instead demanded the right to manufacture and profit from weapons both
on-world and off, under the guise of founding a corporation for custom designed fighting
chassis and armaments for gladiators like herself. Such manufacture was highly regulated
under the Emir's rule, but the unusual request was enough to tickle his mercurial fancy,
and so it was granted. Chandrasekhar took advantage of this opportunity and began
covertly supplying rebels opposing the Emir with arms and equipment. In time she would
become a unifying figure of the revolutionary movement, bringing scattered cells and
cadres together under a common banner.

However the tipping point came when the Emir died from a narcotics overdose during his
birthday celebration, his 17th death in fact. Unknown to all but a select few, the Emir had
been perpetuating his reign indefinitely by cloning himself. Repeated deaths and
resurrections had done little for his already tenuous mental stability, but it ensured the
primacy of his rule, not only due to his indifference to petty concerns such as
assassination but due to the fact that he had encrypted much of Suldan's planetary
defense systems using his own genetic sequence as the key. Without his biometric
authorization Suldan would be left exposed and vulnerable to insurrection, and thus it was
in the best interests of those who enjoyed the decadent life his rule afforded them to allow
him to retain his iron grip upon the world.

Unfortunately for the Emir's supporters this wasn't to last, as it was discovered only too
late into the process of reviving him after this latest death that someone had sabotaged
his personal genebank with a mutagenic viral agent. The Emir's clonal stock was damaged
beyond repair, and the body that decanted was ravaged and malformed, but the greater
dilemma was that his geneprint had been irrevocably altered beyond established
parameters, locking him out of his own security systems. It was at this time that the
rebellion began launching a full-scale uprising, targeting key installations across the city in
a series of coordinated attacks. In a panic, several of the Emir's retainers attempted to
bypass the security protocols and bring the idle defense systems online in order to save
themselves.

Their mistake would prove to be a short-lived one. Upon detecting the intrusion, the
defense network locked itself down before launching a retributive strike against the source
of the unauthorized access attempt. Within minutes the royal palace was obliterated by an
orbital kinetic payload, decapitating Suldan's government and military in one fell swoop.

The network then launched a series of further punitive strikes against randomly selected
targets throughout Hadiqa and its outskirts meant to serve as a "warning" against further
intrusion attempts, resulting in widespread destruction and loss of life. By the time the
dust settled, over 100,000 lives had been lost, but the rebellion had at last successfully
overthrown the Emir and seized what remained of the palace. For the moment, victory was
theirs.

But the Emir continues to haunt the people of Suldan like a specter. Managing to escape
the palace before its destruction, accompanied by Miranda Cortez and a sizable contingent
of his personal guard and retainers, they fled Hadiqa to an emergency command bunker
far from the capital, unfinished and consequently unaffected by the security lockdown.
From there, the deposed Emir in exile has gathered those forces still loyal to him and
begun a campaign of terror attacks against the nascent transitional government. Due to
this ongoing instability as well as the planet's administrator having abandoned her post, a
Union task force has recently been dispatched to Suldan under the command of Captain
Yusef Oshana to assess the situation and determine what it will take to restore peace and
order to the region.

This task is further complicated by additional conflicts playing out across the planet such
as those between PMC forces belonging to Arclight TransColonial, one of the original
participating corporations in the Suldan Colonial Venture, and the Suldani Independence
Front, a militia assembled by the clans of settlers, miners, and outcasts who fled into the
badlands to escape the Emir's reach. Arclight is determined to aggressively make up for
the financial losses they incurred when the Emir's coup illegally forced them out of the
Colonial Venture, taking advantage of the opportunity that civil unrest provides, and their
reclamation teams have been drawn into an increasingly bloody asymmetrical war with
SIF forces defending their homes from this exploitation.

A SULDANI CAMPAIGN

Ninety days nearlight and deceleration after blinking in from Sia Kangri Station, the UNS-
LS Iphigenia hung silently above Suldan. The ship's NHP could feel the satellite defense
network's invisible fingers grasping for a firing solution in the dark, jealously warding the
planet away from trespassers like a dragon wrapped around its hoard, and she was
carefully holding the frigate a watchful distance from its hungry reach.

While Iphigenia maintained her vigil, the ship's flight deck was a flurry of activity as Echo
Squadron's pilots prepared to disembark for the surface. The first wave was heading
downwell in shuttles, bringing the squad's pilots sans chassis along with an inspection
team, a complement of marines from the ship's detachment, and elements of the 197th
Engineering Battalion seconded to the vessel for this assignment. Tempest Squadron,
meanwhile, was prepping for CAP, frames and chassis mounts freshly printed and running
preflight checks. Their mission was clear enough; reestablish Union presence on Suldan,
liaise with the local government to obtain a greater understanding of the situation on the
ground, undertake relief efforts and peacekeeping operations as necessary, and
determine if further intervention was required.

What wasn't clear, what had weighed on Lieutenant Commander Nikau Reyes' mind since
the mission briefing, was where the planet's Union presence had gone in the first place.
When he was younger and much, much greener, his first live combat deployment had
been on Nuevo Cielo where an ambitious Diasporan warlord had gathered together an
armada and annexed the world for his own burgeoning pocket empire, publicly executing
the planet's administrator along with the world's other leaders as a means of cementing
his authority. One year later, a liberator task force comprised of ships assembled from a
dozen different Union worlds, including Reyes' own, convened upon Nuevo Cielo,
shattering the occupational fleet before launching an overwhelming ground assault which
systematically and decisively routed the remainder of the warlord's forces in short order.

To the tyrant of Nuevo Cielo, Union had seemed a distant and abstract concern, almost
mythic compared to those things he could himself see and touch like the worlds he burned
in his wake, but to Union the brutal subjugation of a people under their protection was a
call to action. In the end, the warlord found out firsthand and far too late just how real
Union was, not a myth so much as a slumbering giant.

And now, a lifetime later, here he was coming to the aid of another beleaguered world,
only this time with little more than a lightly-armed frigate and three squadrons of combat
chassis alongside him. Captain Oshana had been pensive during their briefing as he
explained that their mission to Suldan was primarily one of assessment, at least to start.
Administrator Cortez was not dead so far as they were aware, he went on to emphasize,
but all communication channels with her had gone dark, and should they determine her
whereabouts it was imperative that she be brought into custody immediately. Reyes
figured there had to be more to the story than the Captain was telling them, but the old
man had never led him astray in all the years he'd served under him so he wasn't about to
start second guessing him now.

"Remember," the Captain had told them, "above all else our priority remains helping these
people wherever and however we can. If we can't help our own, then why else are we
here?"

"All right boys and girls," the shuttle pilot's laconic voice came in over his helmet comms,
bringing Reyes back to the present, "button up and strap in. This one might get hairy."
There were gaps in the planet's defense network, windows that ships could slip through if
they were fast, and that's what they were aiming for. The launch klaxons faded as the
familiar kick of engines igniting sent them on their way towards the planet. Out in the
distance, a pair of stubby corvettes swung towards them, their escort for this leg of the
journey.

"UNS shuttle Delta Sierra Zero-One, this is Arclight Traffic Control, we have you on scope.
Adjust your heading to our nav beacon and we'll guide you in. Do not deviate from the
designated flight path or we cannot guarantee your safety."

"Well gosh, I feel safer already," Lorelei Decker, Echo Three, drawled. "Pretty sweet racket

they got going on here. Wonder how much their 'transit fees' are for ships that aren't on
official Union business."

"You thinking about a career change?" Daryl Oduya, Echo Four, chimed in. "I hear those
private sector gigs are pretty cushy. They even get stock options."

"Yeah, but then who'd be there to pull your ass out of the shit?" she casually shot back.
There was a comfort in the easy familiarity of banter on the way to a drop.

"Hey, at least it's a nice ass."

"I've seen better."

"Are those shipwrecks?" Inari Saito, Echo Two. The shuttle's sensor feeds piped through
her slate were enough to reveal the full scale of the debris field their escorts were guiding
them past on their way to the insertion point, a scattered collection of destroyed bulk
haulers, personal transports, and the remains of several ships that matched the profile of
the Arclight corvettes flying alongside them. "Guess that's what happens when you
deviate from the flight path," she said, softly uttering a prayer for souls lost at space as
they passed by.

They continued the trip in silence, checking and rechecking gear, until the shuttle banked
and the planet loomed ahead of them through the cockpit. "Beginning final approach,
hitting atmo in 30. Angle looks good, approach vector locked in...hang on, got a contact,
moving fast. Shit!" Every head in the shuttle snapped around at the urgent tone of a
target lock warning. "We're spiked!" Before the words had even left they pilot's mouth
they could hear the shuttle's point-defense guns buzzing, attempting to cut the incoming
missiles down.

"UNS shuttle, break off your approach, a satellite is converging on your location. Say
again, break off your approach-"

"Negative, negative Arclight! We do not have a clean escape vector!" Reyes' grip on his
harness tightened as the shuttle pilot opened up the engines, pushing the craft into a hard
descent. The defense network had waited until they were committed to their approach to
spring the ambush on them, reorienting one of its satellites to intersect their course on a
fast orbital trajectory. If they tried to abort their run the shuttle would likely wind up
skipping across the planet's atmosphere and straight into the firing line of even more
satellites. The only way out was down.

A series of detonations rocked the shuttle, the point-defenses cutting it too close for
comfort. A different warning tone this time, higher-pitched and warbling frantically; laser
lock. The cockpit windows, alight with the glow of reentry, were suddenly blanketed by a
thick fog as the shuttle's countermeasure suite began launching airburst canisters of
aerosol chaff. Meant to foil targeting and anti-air lasers during takeoff under fire, its
effectiveness during a hard orbital insertion was questionable at best, but it just needed to

buy them time until they were clear. Even so, the system wasn't designed for this sort of
mid-reentry operation, and the chaff was burning off and billowing away as fast as it could
be dispensed.

The craft shuddered violently as something along the exterior hull warped and ruptured,
red lights flashing across the controls as the pilot struggled to power through the planet's
atmosphere without the shuttle simply breaking apart. Over the sound of his blood
hammering in his ears Reyes heard a massive explosion and braced himself for the
worst...which never came. The laser warning abruptly ceased and the shuttle's turbulent
flight abated. The sudden silence was broken by the ping of an incoming message over
the Iphigenia's tactical network.

 >//[TEMP_1.1]:: SPLASH ONE SATELLITE+++OLD MAN THOUGHT YOU COULD USE SOME
EXTRA TOP COVER+++DRINKS ARE ON YOU+++GOOD HUNTING DOWN THERE

Reyes leaned back in his seat and closed his eyes for a moment, steadying his breathing
before dashing off a quick affirmative in reply. "Everyone sound off." One after another
Saito, Decker, Oduya, and all the rest checked in (in Decker's case with several choice
words for their escort's inability to provide effective fire support), rattled but uninjured,
while the pilot reported one of the engines had taken damage but that he could still set
her down without too much trouble. Their mission wouldn't end here at least, not like this.

As the shuttle descended, in the distance he could finally see the city of Hadiqa, mirrored
skyscrapers reflecting the sun and banner-draped aerostats swaying gently from their
moorings. From all the way up here it would be easy to overlook the scars that oppression
and civil war had left in their wake, but Reyes knew they were there all the same. The city
was more than just its scars, though. For the people living there, it was the embodiment of
their history, a monument to their tenacity, and a promise for the future of their world.
Hadiqa was their home, and it was worth fighting for.

And Union would be there to help them fight for it.

"Shuttle Delta Sierra Zero-One, this is Port Ossman Tower." The voice over comms was
smooth and unperturbed, as though they hadn't just nearly been blown out of the sky.
"Come around one-six-two. You are cleared for descent and landing at platform three.
Welcome to Suldan."

**

When embarking on a campaign set on Suldan, one of the first questions you'll want to
answer with your group is what brings the PCs to this distant, troubled world on the
periphery of Union space. This question is a simple one, but it can have serious
ramifications for how the PCs and their actions are viewed, who does and doesn't trust
them, and the opposition they may face along the way.

There are three major starting points for a Suldani campaign to consider:

• The PCs are "freelancers," a catch-all term for drifters, guns-for-hire, and
mercenaries such as those employed by groups such as Mirrorsmoke Mercenary
Company or Talos Tactical Solutions, who've come to Suldan for a chance to earn a
paycheck and make a name for themselves. Freelancers tend to be motivated by
fortune and glory, and everyone they deal with will be well aware of that fact, which
means they'll be treated accordingly...at least at first. It isn't impossible for
freelancers to earn trust and even respect, but earning them is the hard part, along
with surviving long enough to enjoy the benefits they bring.

• The PCs are Union pilots, sent to investigate the situation as part of an investigatory
task force and to help restore peace to the region. Despite how it may seem, Union
is far from a monolithic entity, and the motivations of those who serve it can vary
just as much as anyone else's; some Union pilots are motivated by a sense of duty,
others ideology. Some see a tour in the Auxiliaries is an adventure, while others still
are searching for a sense of purpose. Whatever their reasons, the PCs will quickly
discover that Union isn't being hailed as a savior, but rather viewed as an absent
caretaker whose negligence has allowed tyranny to take root.

• The PCs are Suldani locals, natives of the planet. This is perhaps the most obvious
starting point; after all, there are plenty of people who would wish to fight for their
own home. Being born and raised on Suldan means that the PCs will be intimately
acquainted with the local culture as well as the events which have led to the current
situation. They may have even participated in the revolution themselves. Just
because they were born there, however, doesn't mean things will be any easier for
them. Conflicting interests can pull hardest at those closest to them.

Some of the information in this supplement, such as the attitudes of various NPCs, is
presented with differing perspectives and outcomes based on the affiliation of the PCs.
Certain NPCs may be friendlier towards Union characters while others will be distrustful of
them to start with, for example.

Of course, these starting points aren't the only options for a Suldani campaign. You and
your group might decide to mix and match backgrounds, such as Union pilots liaising with
local Suldani forces as part of a joint operation, but there are other possibilities as well.
Your group might decide they want to play as "indebted contractors" being forced to work
for Arclight TransColonial in order to pay their debts off one dangerous mission at a time,
or perhaps as a group of Albatross pilots responding to a distant call for help, here to root
out the Emir's evil and restore hope to a world beset by tyranny.

From a top-down perspective, the crisis on Suldan is a conflict between multiple local and
foreign factions each with their own goals and interests, with internal conflicts and
alliances of convenience blurring the lines and creating further tension. The provisional
government of Suldan has been struggling to rebuild in the aftermath of the rebellion
while being forced to weather an ongoing series of terrorist attacks aimed at undermining
their fledgling efforts at establishing a fair and just government for the people of Suldan,
but even without these attacks simply agreeing on what constitutes a "fair and just
government" is no easy task. Comprised of a council of municipal delegates each tasked
with overseeing various administrative functions and civil services, the transition from

revolutionary movement to acting government hasn't been without its difficulties, and
opinion within the council is divided as to the best way to move forward.

While some remain adamant that Suldan requires a government by and for the Suldani
people, others on the council are more willing to court foreign interests such as Arclight
TransColonial in order to help facilitate reconstruction and a swift return to stability and
order. Critics argue that those in favor of such arrangements are simply looking to line
their own pockets in the process and that corporate stewardship of Suldan is what
eventually led to the Emir's reign in the first place. Their opponents argue back that
rejecting such opportunities out of hand will only prolong Suldan's arduous reconstruction.

For their part, Arclight is embroiled in conflict with the Suldani Independence Front, a
movement agitating for total Suldani sovereignty and the expulsion of exploitative foreign
elements from the planet, and both groups have their supporters and opponents within
both the provisional government as well as the populace at large. Public opinion is also
currently divided over the recent arrival of Union forces, as many feel that Union shares
the blame for the hardships they've suffered. Why did Union's administrator allow the Emir
to rule unchecked? Why have they arrived now only after the people of Suldan rose up
against their oppressors? Is Union truly here to help, or to simply install another tyrant?
These are the questions that Captain Yusef Oshana will have to answer if he's to begin
rebuilding the world's trust in Union and its ideals.

And amid this turmoil looms the specter of the loyalist Emirate remnants, often
referred to simply as the loyalists or the insurgents. Unaligned with anyone, an enemy to
all, the loyalists are a persistent threat to the provisional government and the people of
Suldan. While the power the Emir wields is a shadow of its former glory, even a shadow's
worth is more than enough to be a danger to everyone. A motley collection of zealous
fanatics, desperate renegades, ruthless mercenaries, and elite soldiers, the loyalists abide
by no rules of engagement and are willing to slaughter indiscriminately in the pursuit of
their goals. As long as the Emir is allowed to wage his campaign of terror, there can be
little hope for a lasting peace on Suldan.

SETTING GUIDE

PERSONS OF INTEREST

Jun Chandrasekhar (She/Her)
A tall, wiry, heavily scarred woman, Jun Chandrasekhar looks at everyone she interacts
with as though she's considering when, not if, she should punch them. A fearsome fighter
both in and out of a mech, blunt and outspoken with little patience for anyone's games,
she's nonetheless far more intelligent than her background might lead some to believe,
and she's to be underestimated at one's own peril.

Born into extreme poverty in Hadiqa's sprawling Undercity, Jun is a survivor by nature.
When her parents died while she was still young, she did whatever she had to in order to
get by, whether it was stealing, selling drugs, smuggling, or fighting. She displayed a keen
aptitude for violence from an early age and was "adopted" by an arena manager who saw
a prize gladiator's potential in her. In an uncharacteristic display of charity, he actually
saw to her upbringing as well as taking advantage of her skills, providing her with an
education along with gladiatorial training. Jun became a voracious reader, devouring books
on history, military strategy, and poetry. By the time she was 19 she was a celebrated
arena champion with several titles to her name, a body count in the dozens, and a deep
and abiding sense of anger at the world.

No one knows precisely what set her on the path of revolution. She doesn't talk about it
even with those she considers friends (a rare and select group), and attempts to pry
further into the matter are likely to end poorly for those unable to take a hint. What is
known is that she quickly became frustrated with the nascent rebellion's lack of
organization and material support, in particular weaponry. Organization, discipline, and
skill could all be taught, but weaponry and equipment couldn't simply be conjured out of
thin air. Access to weaponry was strictly regulated, and what little the black market could
slip past the watchful gaze of the Royal Guard was insufficient to meet the rebellion's
needs.

The revolution needed the means of production. Jun's idea to acquire them was
unorthodox, but effective; every five years the Grand Games were held on Suldan, a
gladiatorial contest held in honor of the Emir. Anyone was allowed to compete, all bouts
were fought to the death, and at the end of the several weeks long tournament, the
surviving winner was draped in accolades and, more importantly, granted a single boon of
their choosing from the Emir himself. Many of the winners of previous Grand Games
competitions had asked for material wealth, some had asked for chartered passage to
distant worlds for themselves and their families, others had petitioned for loved ones to be
released from indentured bondage, and one noteworthy champion had even demanded a
90 meter tall statue of himself to be erected outside the Royal Colosseum.

The path to the top was a bloody one and far from guaranteed, but when Jun at last
emerged triumphant over the broken mech of her final opponent, her request was for a
charter of incorporation, specifically for the manufacture and distribution of mechanized
chassis along with associated systems and weaponry. Now that she'd proved herself the
best, she said, there were no more battles worth fighting, and so she wanted to go into
business trading on her experience as a gladiator.

It was an unusual request, and the Emir was amused by the novelty of it more than
anything else, so he granted it. It would be several more years before he came to regret
that decision when Jun led the now well-armed rebellion into battle against his forces in an
uprising that would ultimately culminate in his deposition and exile.

Since the fall of the Emir's regime, Jun has become one of the most famous figures on
Suldan, a status she grudgingly tolerates. While many among the planet's lower classes
wholeheartedly support her cause, Suldan's elite continue to nervously wonder how long it
will be before she turns her sights towards them. The truth of the matter is that she has
more important things to worry about at the moment than petty aristocrats fretting over
their lavish lifestyles, as much as she might enjoy rattling their gilded cages. She officially
sits on the provisional council overseeing the transitional government and reconstruction
of Hadiqa, though in practice she spends most of her time putting her company's latest
weapon and chassis designs through their paces, which she sometimes does by leading
actions against loyalist terror cells and rampant security system remnants. Otherwise, she
leaves as much of the day-to-day management of things as she can get away with,
business and politics both, to Mattias Herschel, her revolutionary comrade in arms.

Privately, and though she would never admit it to anyone, Jun is growing tired of fighting.
Violence has been a companion of hers for her entire life, but there was a sense of
purpose behind it as well, driving her forward over the bodies of anyone who stood in her
way. The revolution and the overthrow of the Emir was, she had thought, a suitable
culmination of that purpose, but faced now with an uncertain future still seemingly defined
by conflict, she finds herself questioning for the first time what it is she wants her own
future to be defined by.

• If the PCs are Freelancers: Jun, acting through Chandrasekhar & Herschel, has
put out a call for mercenaries to help reinforce the provisional government's
reconstruction efforts. After many months of constant clashes with loyalist
insurgents with seemingly no end in sight, she's forced to concede that the quickest
way to resolve the situation may be to bring in outside assistance. Freelancers are
eligible to receive C&H licenses in addition to monetary compensation, though
they'll be required to demonstrate a certain minimum amount of commitment
beforehand.

The PCs are likely to be called upon to handle assignments that the provisional
security forces are ill-equipped to tackle or spread too thin to deal with, such as
convoy security details, sweeping and clearing rogue planetary defense
installations, and priority counterterror ops. She won't micromanage them, and in
fact dislikes having to do so, but freelancers that don't live up to her expectations
may find themselves abruptly downgraded to far less prestigious assignments in
order to free up resources elsewhere. Those that rise to the challenge and manage
to pull their weight in high-risk situations will discover that their opinions and
tactical suggestions carry more weight than before, and they may even be tasked
to lead or help train local security forces themselves. Showing an interest in the
arena and competitive combat may get her to open up some as well, but even then

don't expect her to smile much. An invitation to spar with her should be considered
the ultimate sign of respect.

Of course Jun ultimately wants to track down and eliminate the Emir once and for
all, and should the PCs prove themselves capable in her eyes they may find
themselves assigned the job of discovering his base of operations and ending his
campaign of terror for good. If they can manage to accomplish this task then they'll
find themselves heroes of Suldan as well as C&H premium license holders for life.

• If the PCs are Union: Jun views the Union forces that have arrived upon Suldan
with disdain and suspicion, which isn't surprising considering that the planet's Union
administrator helped prop up a sadistic despot for the last 50 years or so. As far as
she's concerned, Union left her and the Suldani people to clean up a mess that they
created only to swoop in after the dust settled and start sticking their noses into
business that doesn't concern them.

However she's also well aware that she can't simply force Union to leave, and that
Captain Oshana's presence could very well tip the scales in her favor, so for now
she cooperates with them to the extent that her limited tolerance for diplomacy
allows. If requested to liaise with Union forces, she'll eventually acquiesce but make
it clear that she's doing so only to help her people, and she bristles at any attempt
to give her orders.

However, if the PCs can demonstrate their commitment to restoring peace and
order to Suldan, even going above and beyond their mission parameters to help
those in need, they might just earn her respect. Doing so won't be easy, but it will
go a long way towards improving relations between Union and the Suldani people
going forward.

• If the PCs are Locals: Jun is rarely what one could call a people person, but those
born and raised on Suldan who are fighting for its future are in the best position to
see her most personable side. Catch her in a good mood and she may even be
inclined to swap a story or two over drinks. Despite whatever common ground they
might share, however, Jun doesn't care for flattery or being put on a pedestal.

It's also possible that the PCs, some of them anyway, may have encountered her
before if they fought during the revolution, perhaps even alongside her, and they
might just get a chance to do so again. Despite Mattias' reassurances that she can
leave the fighting to others, Jun continues to take a proactive role in dealing with
the loyalist threat, and she won't hesitate to mount up and lead a counterattack
against insurgent forces whenever the need arises. While she lacks any true rank or
direct operational authority within the provisional security forces, a group of notable
pilots who manage to catch her eye could find themselves being organized into a
special operations unit tasked with handling important missions at her request. Jun
needs allies she can depend on, and the PCs may be just what she's looking for.

Suldan and the Arena:
The history of gladiatorial combat and its place in Suldani culture goes back to the early
settlement period. Long, hard work-shifts laying the foundation to Hadiqa beneath the
planet's surface inevitably resulted in a need for laborers to blow off steam, and it was
inevitable that some of them would turn to unsanctioned pit fights. Historical accounts
differ on which fighters were the first to bring their industrial hardsuits with them into the
makeshift arenas, but what is known is that despite persistent crackdowns by the colonial
administration the fights had become more popular than ever, growing bigger and bolder
and more elaborate as hardsuits were gradually replaced with full-scale mechanized labor
chassis, with a small fortune in wagers changing hands every bout. Many fighters became
famous during this period not only for their skill and daring in the arena but their
willingness to flout the law, becoming something akin to folk heroes, and an informal code
of honor among gladiators began to develop.

After intense deliberation, the colonial administrative authority reached the conclusion
that the best way to handle the matter was instead of fruitlessly attempting to suppress
the fights, to instead legalize and regulate them. It's possible the fact that several
members of the administration were secretly arena fans themselves had something to do
with this decision. A regulatory body was established that laid down provisions for officially
sanctioned gladiatorial combat, including restrictions on chassis power and permitted
weaponry, audience safety, on-site medical care, bets and wagers, and equitable
compensation for both fighters and managers. Arena combat continued to flourish even as
colonization efforts finally moved to the planet's surface, and before long mech-based
sporting competitions of all sorts were thoroughly embedded within Suldani culture.
Members of the corporate upper class would regularly sponsor fighters or even entire
teams, and media broadcasts and recordings of gladiatorial competitions, chassis races,
and formal duels became one of Suldan's principal exports. Gladiators, duelists, and racers
became the world's celebrity athletes, their names known even on other planets.

Under the Emir's reign, many of the regulations that had been established earlier were
eroded, if not rolled back outright. Competitions became bloodier, even previously non-
violent sports such as chassis racing, and arena managers were forced to find increasingly
creative ways to sate the royal court's jaded tastes for violence. Exotic xenofauna were
imported from offworld at no small expense, restrictions on permitted weaponry were
lifted, and political prisoners were sent to face their death in rigged bouts for the
amusement of the Emir and his circle.

With the Emir overthrown, elements of the provisional government have been pushing to
reinstate the regulations of old and undo this perversion of Suldan's cultural heritage, but
with many other pressing matters at hand progress has been slow-going. More than that,
there are those who have a vested interest in gladiatorial combat remaining as
unregulated as it's become, pushing back against these attempts to return things to the
way they once were with a mix of political pressure, strong-arming, bribery, and blackmail.

Mattias Herschel (He/Him)
Just to look at him, one wouldn't suspect Mattias Herschel of being part of a revolutionary

movement. Stylish and silver-tongued, Mattias is a product of a privileged upbringing as a
son of one of Suldan's wealthy families, and yet he was willing to risk it all along with his
own life to help free Suldan from the Emir's grasp.

Ever since he was a young boy Mattias was fascinated by machines, especially mechs.
While his parents insisted upon a well-rounded education including schooling in languages,
literature, finance, and politics, they were happy to encourage his interest in engineering
as well. By the time he was 10 years old he was disassembling the household's subalterns
and printing drones of his own design. At age 12 he got to watch his first chassis race, and
by 16 he was designing his own racing mech. He began competing shortly thereafter.

Much to his parents' surprise, chassis racing turned out to be more than just a youthful
fancy for their son. Not only was he a mechanical prodigy but he possessed a natural
aptitude for racing as well, coming in 3rd at the Hadiqa Gran Prix at the age of 18. From
there his skill and fame continued to grow, leading to five consecutive Kaleka Cups, a slew
of sponsorship deals, and countless wild parties.

It was too good to last, and it didn't. The Emir was a decadent ruler with a taste for blood,
and the entertainment industries of Suldan turned to increasingly violent spectacles to win
his favor. Chassis racing was no exception, and over time what was once a contest of pure
technical skill and reflexes began to resemble a high-speed battle. Mattias attempted to
ride out the changing nature of the sport he loved, but combat was never his forte, and in
the middle of a race his participation was cut short by a fiery crash that saw him
hospitalized for the remainder of the season.

The finest medical care money could buy was able to repair his broken body, but after a
year-long recovery he announced his retirement from the racing circuit. His dissatisfaction
with the state of the sport was mirrored by his growing dissatisfaction with the state of
Suldani society at large, and soon the cavalier playboy of the racing circuit began to
campaign for greater regulations of both racing and arena fighting as well as bringing
attention to other issues such as the widening gap between the planet's socioeconomic
classes, the exploitation of workers to fuel increasingly demanding production and export
quotas, and runaway military buildup.

Despite his fame he garnered little support, even among his own family who viewed his
political agitation as both disagreeable and dangerous. The situation on Suldan continued
to worsen around him as he watched, and for the first time in his life, despite being
surrounded by wealth and comfort, Mattias found he lacked the one thing that racing had
once given him...purpose.

Jun Chandrasekhar gave him that purpose. He knew of her from her success in the Grand
Games, but when word reached him of her true intentions from the few rebel contacts he'd
managed to cultivate, he leaped at the chance to assist her. He may not have been a
fighter, true, but he had the financial resources and engineering expertise to help her
fledgling company quickly expand, as well as granting it an air of legitimacy to help cover
for her illicit arms distribution. To say that their first meeting was a rocky one is an
understatement, and he enjoys recounting the tale of how she nearly choked him out after
accusing him of being a plant pressed into service by the Royal Guard, but over the course
of the rebellion this unlikely partnership would become a close bond that endures to this
day, and when the rebels began their advance on the capital it was in mechs of Mattias'
design.

The transitional period following the Emir's exile has, in some respects, been much easier
for him than it has been for her. Far more comfortable with politics, he spends much of his
time working to foster cooperation between the other members of the provisional council
as they struggle to organize the reconstruction of Suldan, a process that has been stymied
by the loyalist remnants and the rampant planetary defense grid. Mattias is tirelessly
committed to improving conditions on Suldan for the exploited and disenfranchised, and
both he and Jun have pushed for a return of stronger safety regulations for both
gladiatorial combat sports and chassis racing. However his true passion will always be
engineering, and in addition to managing many of the company's high-level business
operations, he leads Chandrasekhar & Herschel's R&D division, overseeing the
development of new designs as well as endlessly tinkering with the older ones whenever
he isn't spending time with his husband.

• If the PCs are Freelancers: When it comes to the freelancers that C&H has hired,
Mattias doesn't handle mission assignments himself, that's Jun's department. What
he does handle, however, is the financial end of things. The PCs are most likely to
initially encounter him when it comes time to discuss matters of compensation, both
in terms of manna as well as C&H licenses, which he proudly extols the virtues of;
he did design many of them, after all. Those PCs with an interest in engineering or
racing will find it easy to get the ball rolling when it comes to negotiations, and he'll
happily spend time discussing those subjects, including his own exploits, with
similar enthusiasts.

He also possesses a wide range of contacts throughout Hadiqa, ranging from
revolutionaries to athletes to the upper echelons of society (though his family has
since disowned him), and should the PCs need to get in touch with somebody who
knows somebody then Mattias is a good person to start with, though he may ask for
favors of his own in return.

That said, Mattias is very much committed to the betterment of Suldan and its
people. PCs who whose actions recklessly cause collateral damage and endanger
civilians will be reprimanded, and if such carelessness continues unabated then
they may discover their accrued assets have been frozen until matters improve.

• If the PCs are Union: If the PCs have come to Suldan as part of Union's task force,
then the Mattias they encounter will present himself as a charming, if somewhat
vapid, playboy, at least at first. Much like Jun, he doesn't exactly trust Union at the
moment, but unlike her he's more willing to work towards getting Union on their
side, though he wants to size them up first. He'll task various contacts and
subordinates with covertly monitoring the PCs to get a feel for how they conduct
themselves. Depending on what he discovers, he may eventually drop the act
around them, or he may continue to maintain the facade. Anything he learns will be
relayed to Jun as well.

Should the PCs show themselves to be decent and trustworthy, Mattias will begin
passing along rumors and bits of intelligence gathered by his extensive contact
network which they can act on or pass along to Captain Oshana in turn as they see
fit. In dire circumstances where immediate action is critical, such as large scale
terror attacks or defense network reprisals, he may even directly ask for their help,
and it will be up to the PCs to decide if they should circumvent the chain of
command in order to render assistance. Doing so might earn them a reprimand for
deploying without orders, but if their actions help save lives it will earn them
Mattias' sincere gratitude, and possibly bonus license permissions under the table
as well.

• If the PCs are Locals: Despite his status, Mattias has no jurisdiction over military
operations carried out by the provisional government, and so it's unlikely that local
PCs will have any reason to report to him. However, he may have reason to reach
out to them instead. In addition to his numerous other responsibilities, Mattias
manages an extensive intelligence network of contacts, informants, and information
brokers that he assembled over the course of the revolution. Now he needs
someone he can trust to be his eyes and ears within the provisional security forces,
and they've caught his eye.

The missions that Mattias might task them with as part of this network can vary,
ranging from simple observation and intel gathering to more serious covert
activities such as going undercover or gaining someone's confidence. Of course this
is all in addition to their regular duties, but he knows the right strings to pull to
ensure the PCs will have all the resources they need to do both.

There's another reason why he's so keen to recruit them for this, one which he'll
reveal to them in time; Mattias suspects that someone (maybe several someones)
within the provisional government may be funneling information to outside parties
such as Arclight TransColonial or possibly even, though he's loath to consider it, the

Emir's loyalists. If this is the case, then the source of these leaks needs to be
identified as quickly as possible, before it's too late.

Chandrasekhar & Herschel Ltd.:
One of the most unusual corporate success stories, Chandrasekhar & Herschel has
successfully transitioned from merely being a front company to covertly launder arms and
equipment for a beleaguered rebellion into a legitimate galactic-tier manufacturer
specializing in military-grade mechanized chassis and armaments along with
environmental protection systems and survival gear, athletic and racing equipment, and
medical-grade cybernetics. Several years after its founding, C&H licenses have become
available to interested pilots and polities throughout Union space thanks to the ease of
transmitting licenses via the omninet, and successful advertisement campaigns and word
of mouth (even touting the revolution itself as a selling point) have led to a noteworthy
increase in market penetration for a company so young. Their most recent endeavor is
sponsoring the off-world Blueshift Grand Prix racing tournament along with their own
team, providing them with racing chassis designs and engineering expertise remotely,
though in the future they hope to see Suldani racers join the live circuit as travel permits.

The nature of printer-based manufacture lends itself well to rapid prototyping and
iteration, with larger scale local manufacturing handled by repurposed industrial
fabrication plants or outsourced to other local manufacturers for specialized work, and the
company maintains a fully-staffed, if rather eclectic, research and development
department comprised of a mixture of university graduates, former rebels, racing pilots,
and arena fighters with a keen appreciation for destructive machinery. They also employ a
full-time cadre of test pilots whose job it is to put the latest designs through their paces at
the Proving Grounds, a former gladiatorial arena that's since been converted into a testing
facility. Jun Chandrasekhar herself takes a personal hand in testing all new equipment and
frames being considered for licensing, and only designs which meet her rigorous
standards are given final approval.

In contrast to many of Suldan's other planetary companies which have suffered financial
slumps in the uncertainty following the overthrow of the Emir, C&H has actually enjoyed
steady and uninterrupted growth since its founding, which has led some to accuse the
company and its founders of deliberately inciting rebellion against the previous
government for the purposes of war profiteering. Video footage of Jun Chandrasekhar
punching out a reporter who asked if she and the Emir were working in collusion with each
other has been the basis for numerous popular memes.

Regardless of the veracity of these accusations, the fact remains that C&H has found itself
in the unintended and unenviable position of being a cornerstone of Hadiqa's post-
revolution economy through the sales of arms, and this has spurred a number of vigorous
debates within the provisional government over what the company's future should be.
Some argue that C&H should be nationalized, while others argue that its corporate growth
should, if anything, be encouraged in order to bring in even more money with which to
further the world's development. For the moment, so long as Jun Chandrasekhar and
Mattias Herschel remain in control of the company then nothing can really be done

without their approval, but Jun herself has little interest in actually managing a
corporation, and over time even the influence of revolutionary heroes can give way to
political pressures. It remains to be seen what the ultimate fate of Chandrasekhar &
Herschel will be, and whether a company founded under revolutionary ideals can actually
hope to retain them.

Captain Yusef Oshana (He/Him)
Captain of the Union Naval Ship Iphigenia and currently tasked with establishing a
revitalized Union presence on Suldan, Yusef Oshana is a career navy man through and
through. He's served with the navy since he enlisted over 50 years ago (subjectively
speaking) and even into his 80's he shows no signs of slowing down, though his superiors
have begun to suggest it might be time for a promotion and a less active duty assignment
going forward.

Despite this, he's content to remain in the captain's chair until someone pries him out of it.
It isn't uncommon for career naval officers to become attached to their posts when one
considers the effects of frequent time dilation. Some 200 years objective time have
passed on Yusef's birth world by this point, so it isn't exaggerating by much to suggest
that his ship is his true home now. The Iphigenia was his first capital command posting,
and both he and her crew have served with distinction since then. When it came time to
assign a ship to assess and, if necessary, intervene in the unfolding situation on Suldan,
the Iphigenia was a sound choice.

His primary objective is to observe and report his findings to various departments,
including the Union Administrative Department and the Department of Justice and Human
Rights, as well as offering his recommendations for further action, whether that involves
reconstruction and relief efforts or military intervention. Normally an assignment such as
this might be spearheaded by the DoJ/HR directly, but without a clear picture of what's
happening on the ground (and the unusual circumstances surrounding the planet's
administrator going dark), Union is reluctant to commit one of the famously thinly-
stretched liberator teams to the cause without more intel first. Captain Oshana's mission
parameters include authorization to act directly as well utilizing all the resources at his
disposal, and he has under his command three squadrons of mechanized chassis, a
complement of marines, assorted drones and subalterns, and of course the Iphigenia
herself.

Yusef is a patriot, a firm believer in the Third Committee's ideals of peace, freedom, and
prosperity, though time and experience have tempered the headstrong zeal of his youth.
This is why, in addition to his orders, he has a personal mission of his own; to find and
bring Miranda Cortez in to answer for the abdication of her responsibilities. The fact that
Suldan was allowed to suffer such abuses while a Union administrator stood by and did
nothing appalls and offends him on a personal level. Any intelligence that points in her
direction will have his attention, and the longer she goes unaccounted for the more rash
his actions may become in his determined efforts to bring her to justice.

Beyond that, his goal is to bring much-needed relief and stability to Suldan, and to do so in

the most efficient, effective, and beneficial manner for the planet and its populace. Doing
this will require him to deftly navigate conflicting demands on multiple fronts, as well as
providing military assistance where necessary, though his understanding of Suldani
politics and culture stems primarily from briefings and reports rather than direct
experience. The major factions on Suldan all have their reasons for keeping him at arm's
length, many viewing him as a paternalistic interloper, but at the same time all of them
are keenly aware that his support could be what tips the balance in their favor. By
contrast, the Emir views Union as nothing more than another usurper, and he won't
hesitate to order his loyalists against the forces under Captain Oshana's command.

In short, Yusef is an outsider set apart by a gulf of cultural distance, stepping into an arena
of unfamiliar contexts. For some on Suldan, his favor is a prize to be won, and for others
his attention is a complication to be avoided, but no one fully trusts him. This means that
he won't be able to rely upon any faction's unqualified support, a situation which will
doubtlessly influence his own tactical decisions as the situation unfolds. He won't
carelessly squander the lives of those under his command to curry anyone's favor, but
neither will he let politics stand in the way of saving others.

• If the PCs are Freelancers: Standard Union terrestrial theater doctrine is to liaise
and coordinate with local ground forces whenever possible, but the current feelings
of mistrust the provisional government bears towards Union are likely to make that
difficult to begin with. As a result, Captain Oshana may be forced to rely on
freelancers like the PCs. Yusef offers fair compensation, but insists that they abide
by Union rules of engagement at all times. Failure to do so will result in immediate
termination of any agreements. If they wreak too much havoc while operating under
Union's banner, he'll have them arrested himself.

That street runs both ways though, and if the PCs accept missions from Captain
Oshana they can be assured that he'll be as straight with them as he knows how to
be. Mission objectives will be clearly defined without any necessary intel held back.
Captain Oshana is also fiercely loyal to those under his command, and one of the
surest ways for a group of freelancers to get on his good side would be to come to
their rescue. Such actions won't necessarily result in additional monetary rewards,
but for those who've done him and his crew a good turn there are other forms of
repayment, whether it's access to the Iphigenia's advanced medical facilities,
logistical support, or simply a fine bottle of offworld spirits.

There's one other thing that's certain to seize Yusef's attention...Miranda Cortez, the
Union administrator to Suldan who's since gone off the grid. If the PCs present him
with intel regarding her suspected whereabouts, the normally patient and
methodical Captain won't hesitate to pounce upon it. If the PCs can help him
apprehend the rogue administrator (he'd prefer her to be taken into custody if at all
possible), they'll have done both him and Union a great service, one that won't be
soon forgotten.

• If the PCs are Union: If the PCs happen to be playing Union pilots then their

relationship with Captain Oshana is dramatically simplified; he's their commanding
officer aboard the Iphigenia. As part of Union's task force sent to Suldan, the PCs
will be taking on the role of pilots belonging to one of the ship's three squads of
mechanized chassis, and their missions will be assigned to them as the need arises.
One day they could be defending the city of Hadiqa from a terrorist attack, the next
day they may find themselves escorting engineering teams attempting to safely
disable one of the planet's rogue defense network nodes, and they day after that
they might be tasked with recovering a hijacked shipment of uranium.

Through it all, the overarching goal of the Union forces on Suldan is to help restore
order. The local reaction to the PCs arrival will be a mixed one, and earning trust
will be an ongoing process influenced greatly by their actions. Should they rise to
the occasion, the PCs may find Yusef assigning them outreach duties such as
coordinating training exercises and joint missions with provisional security forces.
The better a relationship they build with the Suldani people, the more Captain
Oshana will be inclined to position them as the face of Union's efforts on Suldan.

Being the face of Union doesn't mean being exempt from the chain of command,
however. While Captain Oshana is a generally even-tempered commander, this
doesn't mean the PCs can simply do whatever they please just because they've
earned themselves a reputation. Should they choose to disregard his orders or to
sortie without authorization, they may wind up facing consequences for their
actions, even if it was ultimately for a good cause. Even so, Yusef is dedicated to
the safety of his crew, and should the PCs find themselves in over their heads they
can count on their captain to provide all the assistance the Iphigenia can muster.
Disciplinary measures can wait until after everyone is safe and accounted for.

• If the PCs are Locals: The first step Union takes when entering into a ground-level
conflict is to make contact with local forces and then integrate tactical and strategic
operations together. Locals know the terrain, the culture, the dialects, and the
enemy. Such integration also helps commanders to avoid working at cross purposes
with their counterparts, though chains of command for both remain separate unless
otherwise agreed upon.

To that end, Captain Oshana has requested the assistance of the provisional
government in establishing joint operations between his forces and theirs, which
means liaisons will have to be appointed to serve as contacts and begin
familiarizing Union troops with the situation on the ground, a perfect opportunity for
the PCs. They might be selected for this task due to outstanding qualifications, or
for more humble beginnings they might be selected because all other units are
simply stretched too thin to handle the additional duties. The captain may have
even asked for them specifically, for reasons of his own.

This is a good opportunity for them to get to know more about the foreigners
who've come, so they say, to help them, learning about distant worlds and sharing
stories and experiences during downtime, but this assignment won't just be cultural

exchanges and cross-training. The PCs will still be taking to the field just as often,
and their missions will now carry the added weight of forming a vital component of
joint operations with Union. Should they succeed in bridging this gap, then they can
count on Captain Oshana having their backs should they ever need it.

The UNS-LS Iphigenia:
The Iphigenia is a modified and upgraded GMS Superior-class frigate outfitted for
extended long-range patrol and crisis response as well as on-ground military
intervention/peacekeeping duties. The Iphigenia is equipped with advanced sensors and
communication arrays, quick-spooling nearlight drives, a robust stealth system, a high-
grade onboard printer, and expanded medical facilities. Fast and quiet, the Iphigenia's
best defense is a swift retreat, though she can hold her own against subline- and frigate-
tier opposition if need be. Her short-cycle lance batteries are also, under ideal conditions,
capable of providing limited orbital fire support.

In addition, unlike the standard Superior-class, the Iphigenia has been modified with an
expanded hangar bay capable of both naval combat launches and enhanced orbit-to-
surface deployment. Her current complement consists of three full squadrons of combat
chassis, six VTOL gunships rated for atmospheric insertion, a dozen dropships, and
assorted landing shuttles. These assets are rounded out by 400 combat-ready personnel
comprised of marines with training in both naval and terrestrial operations, combat
engineers from the 197th Engineering Battalion, drone operators, medics, and pilots,
along with a standard shipboard loadout of subalterns and drones. All of this grants the
Iphigenia highly flexible, if somewhat modest, force projection capabilities all by herself,
though liaising with local forces is required if more substantial actions become necessary
before Union reinforcements can arrive in-system.

The ship's integrated NHP, Iphigenia (she/her) or Iffy as she's affectionately known by the
crew, is an ARUNA-class naval NHP operating within nominal parameters, a naval veteran
herself who's served with Captain Oshana for as long as he's commanded the Iphigenia.
Despite her cool and professional demeanor, Iphigenia cares as deeply about the crew she
serves alongside as the captain does, and she remembers the names and numerous
personal stories of everyone who's ever served aboard the ship whether they've since
retired, transferred, or fallen in the line of duty. During her free time she enjoys horror
novels (having even formed a book club which has since become a shipboard tradition),
painting via subaltern chassis, and Karrakin opera.

Colonel Rylana Bosman (She/Her)
War isn't personal for Rylana Bosman, it's simply business. She has no stake in any of the
ideological conflicts playing out across Suldan in the wake of the revolution, and she isn't
interested in involving herself in messy political struggles unless it can further her
objectives, handed down to her by the upper management of Arclight TransColonial.

Suldan is a world in arrears. During the initial settlement period, Arclight TransColonial
was one of five corporations signed on to the colonial charter, a cooperative venture to
take a habitable planet and turn it into a prosperous and profitable new home for
humanity. Governed by an incorporate council tasked with cooperatively administrating
the colony and its development, Suldan proved to be every bit the gold mine that initial
surveys suggested.

When the coup happened, it happened suddenly and without warning. Overnight the
incorporate council was wiped out, corporate representatives executed, and lines of
communication cut off. Panicked inquiries to the Union administrator of Suldan were
misfiled, lost in transmission, or otherwise seemingly unreceived. By the time a clear
picture began to emerge, it was evident that whoever had seized control of the Suldan
was firmly in control of its military assets, including a defense network of as-yet
undisclosed power.

Protests were lodged with Union, but the waters were muddied by administrator Miranda
Cortez claiming that the governmental takeover was a natural outgrowth of the
incorporate council's "failure to adequately administrate," and that she was directly taking
steps to smoothly manage the transition during this "delicate period." Of course this
response satisfied no one, but by then reclaiming Suldan had become a dilemma of cost-
efficiency, the mathematics of manpower and materiel necessary to secure a colonized
world from a dictator with guns pointed towards the sky. Nobody wanted to be the one to
shoulder the brunt of those exorbitant costs.

A stalemate ensued, and the founding corporations kept a wary eye on Suldan, looking for
an opportunity. With the revolution and the overthrow of the Emir, that opportunity finally
came, and while the other corporations continued to assess the risks, Arclight has seized
the initiative and sent a substantial PMC contingent to the planet under the command of
Colonel Bosman, a 20 subjective year veteran with an extensive service record including
actions on Sabine, Harmonija, and Ryykswold.

Colonel Bosman is, first and foremost, a pragmatist. Her mission isn't to defeat an
opposing force or liberate a nation, it's to reclaim Arclight's rightful stake upon Suldan.
When it became apparent that the Chiraji Mountain range, which Arclight survey analysis
suggested held a vast reserve of untapped mineral wealth, was occupied territory, rather
than initiate hostilities she extended them a job offer. If they signed on with Arclight's
resource extraction teams, she'd guarantee them a representative seat at all annual
colonial evaluation meetings, a generous 11% share of all extracted mineral production,
and a competitive array of investment opportunities after only ten years.

The Suldani Independence Front's response to this offer was simple; this was their home,
and she and her forces weren't welcome here.

Ever since then the Colonel has found herself drawn into a protracted asymmetric conflict
against an embedded guerrilla force that knows the terrain and which she strongly
suspects is receiving covert materiel aid from Jun Chandrasekhar (she's correct in that

assessment). Her mission remains unchanged regardless of the resistance she faces, and
Arclight management is impatiently expecting results, so if the SIF won't listen to reason
then all the has left at her disposal is force, a solution she's quite comfortable employing.
But as the Colonel's reprisals become more ruthless and the SIF grows more desperate, it
may only be a matter of time before this conflict reaches a crisis point.

• If the PCs are Freelancers: The conflict between Arclight's PMC forces and the
SIF is a ripe opportunity for mercenaries to earn a paycheck. Any reinforcements
Arclight has to send will take time to arrive on-world, which means that Colonel
Bosman is looking to alternative sources to replace her losses in the interim. If
freelancers are flocking to Suldan, she doesn't have any problems poaching the
more promising candidates (such as the PCs) for herself.

As an employer, Bosman is results-oriented. If the mission gets accomplished then
she isn't very particular about the details. This is a professional, officially sanctioned
Arclight operation, and she expects even contractors to conduct themselves
accordingly, but she's well aware that sometimes accomplishing the mission
requires getting one's hands dirty. Such tactics may not win the PCs many friends
among the locals, however, and the Colonel will take advantage of this to gradually
cut them off from other clients, increasingly forcing them to rely on her alone. While
the missions she hires them for may start out straightforward enough, the PCs
should be be careful lest they find themselves caught in a devil's bargain.

As far as payment goes, Rylana has a generous expense account to draw upon and
she understands that those who work hard should get to play hard too; when it's
time to blow off steam, she can always be counted on to buy the first round for
those serving under her. She can also offer other incentives as well, ranging from
citizenship on an Arclight colonized world of their choice (assuming the PCs are
interested in such things) to authorizing licenses for them per standing dispensatory
contracts with both Smith-Shimano Corpro and Harrison Armory. This largesse may
come at a cost, however. The closer the PCs align themselves with Arclight's
interests, the more it will color their interactions with other major characters and
the Suldani populace at large. Not everyone necessarily agrees with the SIF, but
offworlders making a living by fighting local resistance movements on behalf of a
corporation are invariably going to be viewed with wariness, distrust, and even
hostility. Jun Chandrasekhar in particular sympathizes with the SIF, and she's
unlikely to want to work with mercenaries who've been spilling her peoples' blood
simply because the pay is good.

That's if the PCs are working for her, but what if they happen to be working against
her instead? Her attitude towards freelancers fighting for the SIF won't be much
different than her attitude towards any other enemy combatant at first, but if they
continue to distinguish themselves then she'll quickly identify them as a critical
threat to be eliminated. The more the PCs manage to frustrate her efforts, the more
the Colonel will bring to bear against them, to the point where they may find
themselves being pursued by attack gunships, targeted by snipers and artillery

strikes, or even singled out by Arclight black ops teams for termination.

• If the PCs are Union: Union pilots aren't for hire, which means that most of the
PCs' interactions with Colonel Bosman will likely take on a different tone. While
Captain Oshana is mainly concerned with the conflict between the provisional
government and loyalist remnants, viewing the ongoing battle between Arclight and
the SIF as a matter of secondary importance for the time being, if the situation
begins to escalate out of control then he may take it upon himself to assign a
detachment to intervene directly.

The Colonel isn't nearly reckless or foolhardy enough to initiate hostilities with
Union, but Captain Oshana isn't currently interested in starting a fight with Arclight
either, as it risks spreading his limited forces even thinner across multiple fronts. If
Union intervenes to force a deescalation of hostilities, Bosman will grudgingly
comply to the letter (lodging formal protests all the while) and shift the focus of her
operations from overt to covert, employing special forces and deniable black ops
teams to continue to carry out her directives.

If the PCs engage in overt, aggressive actions against Arclight troops however,
Rylana will have all the excuse she needs to openly defend her forces against
"hostile Union overreach." Doing this without sufficient justification, such as
concrete evidence that Arclight is involved in atrocities or other such condemnable
acts, is likely to result in disciplinary action. If she is engaged in such actions and it
comes to her attention that the PCs have evidence, she may become desperate
enough to order the termination of a squad of Union pilots and attempt to pin the
blame on loyalists or even the SIF.

• If the PCs are Locals: Local PCs aren't likely to have many reasons to seek out, or
be sought out by, Colonel Bosman if they aren't themselves involved in some way
with the Suldani Independence Front, though exceptional circumstances might set
them on a collision course. Perhaps one of the PCs has a family member who
belongs to the SIF, for example, and Rylana sees an opportunity to use this
connection for leverage, trying to sway them to help her bring an end to the conflict
as quickly as possible for family's sake. Or perhaps a wanted criminal with
information on loyalist operations flees Hadiqa to take sanctuary in the Chiraji
Mountains, and the colonel has the intel necessary to locate them...for a price.

Outside of such matters, the PCs are are most likely to encounter Arclight forces in
and around Port Ossman, Hadiqa's primary spaceport. Arclight has taken up the role
of port security with the approval of the provisional government, and the majority of
their forces that aren't operating within the Chiraji mountain region can be found
there, where they've established a base of operations.

Closer to Hadiqa, Arclight troops are supposed to remain on their best behavior, but
the latitude they've been granted means they have a tendency to throw their
weight around, particularly when they feel their authority is being threatened.

Incidents involving off-duty Arclight personnel starting drunken brawls and
harassing citizens have become a regular occurrence, resulting in ongoing tensions
with provisional security forces.

Arclight TransColonial Corporate Military Forces:
Though Rylana Bosman is a colonel and therefore entitled to command of a more
substantial force, the operation on Suldan isn't a full-fledged military occupation. Arclight
isn't interested in committing any more resources than are strictly necessary to ensure
successful reclamation operations. As a result, the forces under Colonel Bosman's
command are roughly equivalent to a Union standard Combined Arms Battalion, consisting
of two companies of mechanized infantry, two companies of mechanized chassis, a
support/logistics company, and Rylana's headquarters company. In addition to this are
various reconnaissance and tactical air support units as well as a number of Arclight
resource extraction teams, and of course the standard complement of drones and
subalterns that accompanies any contemporary military/security force. As well as her XO,
the battalion also has its own NHP, Sevastian (or "Sev," he/him), who helps manage and
coordinate both logistical and combat operations.

Beyond the standard forces at her disposal, Colonel Bosman also has access to several
teams drawn from the Special Assets Group, Arclight's own special forces division. SAG
teams are highly skilled, trained in covert operations, and have access to advanced
weapon systems and technology. They combine Arclight's emphasis on technological
superiority with lightning-fast applications of overwhelming force, and their elite chassis
pilots are seasoned veterans well-versed in surgical strikes and operating behind enemy
lines.

Lastly, Colonel Bosman's forces also include a company-equivalent unit of "indebted
contractors," convicted criminals or individuals with significant outstanding debts who are
offered military service contracts by Arclight as an alternative method of sentencing or
repayment. Each contractor's term of enlistment is set for a specific duration of active
service (depending on the size of the debt or severity of the criminal sentence), with time
being deducted from this duration based on exceptional performance, such as eliminating
or capturing high-value targets, securing important secondary objectives like intelligence
or material assets, or success against overwhelming odds. Once a contractor's term is up,
all debts are considered paid in full and they are awarded a severance payout as well as
an offer to sign on with Arclight and continue serving as a regular member of the
corporation's private military force.

All of this is easier said than done, however. Indebted contractors have no choice in their
deployments and are frequently assigned the most dangerous and least desirable
missions. While commanders rarely squander their lives thoughtlessly (manpower is a
valuable resource, especially when reinforcements take time to arrive), the fact remains
that far from prying eyes abusive treatment is far from unheard of. The equipment
assigned to them is also outfitted with remote shutdown codes which are activated should
they attempt to desert or mutiny, locking them out of all weapons and systems from
combat chassis down to small arms. Deserters can then be easily captured and returned

to face penalties ranging from extension of their contract duration to confinement in the
brig, though if desertion is attempted in dangerous enough conditions such as during a
pitched battle or while behind enemy lines, they may simply be left to fend for
themselves.

Naveed Kashani (They/Them)
In another, better time Naveed Kashani might have been a doctor, an engineer, or even a
poet. Instead they were born on Suldan 20 years into the Emir's reign, one of three
children born to parents assigned to one of the many resource extraction outposts dotting
the planet's surface. Each outpost was a miniature settlement unto itself, and the miners
and technicians along with their families lived and worked there for the duration of their
assignments, which could last anywhere from three to ten years at a time.

Naveed was only five when the Emir instituted new draconian policies aimed at squeezing
even more production out of the mines and refineries, lengthening shifts and doing away
with "inefficient and unnecessarily restrictive regulations" heedless of worker safety
concerns. Those that failed to meet these new quotas were frequently administered
mandatory stimulant injections and worked to the point of physical collapse. As death tolls
mounted and tensions rose, it was only a matter of time before things came to a head,
and when Resourcing Outpost A-37, also known as Sianjana Station, went on strike to
protest the harsh conditions, the Emir's response was to send his elite soldiers known as
the Janissaries to make an example of them.

The Sianjana Station Massacre as it came to be known was the tipping point for many.
Unwilling to be worked to death or wait around to be slaughtered, and with nowhere else
to turn, thousands of workers gathered together all that they could and fled deeper into
the planet's uncolonized wilderness. This arduous journey took them to the Chiraji
Mountains, which had been geologically surveyed centuries ago as a site for prospective
colonial expansion. The mountains were rife with networks of caverns and tunnels which
sat atop an underground lake, and the solid rock walls and mineral veins served to block
sensors and communication signals, shielding them from the Emir's gaze.

It was during this tenuous bid for survival that Naveed came of age. The early years were
the hardest, with hunger and a lack of medical supplies claiming many lives including their
older brother, but scarcity and desperation gradually gave way to hydroponics and self-
sustaining resourcing operations. Possessed of a keen intellect and a quiet, thoughtful
demeanor, Naveed's education was informal but diverse, learning how to suture wounds,
tend to crops, repair machinery, and pilot mechs. At night when they should have been
sleeping, pirated omninet feeds provided them with books and videos from across the
galaxy, giving them a tantalizing glimpse at the wider world beyond Suldan.

Naveed's parents were instrumental in helping to organize their fledgling haven during the
tumultuous early years, and after they passed away people then began turning to Naveed
for guidance in their stead. As other settlements were founded, a coalition was soon
established for mutual aid and protection, and Naveed was elected to represent the oldest
and largest established settlement among them. They take the responsibilities thrust upon

them seriously despite their young age, but while the victory of the rebellion over the Emir
has given them hope for a brighter future, their people have quickly been forced into a
new struggle against Arclight TransColonial.

This has seen Naveed assume even more of a leadership role among the settlements as
they join together against this outside force under the banner of the Suldani Independence
Front, though they dream of a day this role will be a peaceful one rather than the wartime
commander they've been forced to become. While they have successfully led the defense
of their peoples' homes thus far, guerrilla warfare and the advantages of the local
geography serving to level the playing field, as the fighting continues and losses mount
they worry that without additional support it may only be a matter of time before Arclight
exhausts and overwhelms them.

• If the PCs are Freelancers: A group of drifters coming to the defense of a frontier
town under attack is a time-honored tradition. Skilled pilots like the PCs looking to
make a name for themselves could be just the thing that the Suldani Independence
Front needs to push back against Arclight TransColonial's aggression. The question
then becomes what Naveed and the SIF could offer freelancers in return for such
services.

Unfortunately the SIF is neither wealthy nor do they possess much in the way of
advanced technology. In fact, the PCs are likely to possess mechs and weapons
more sophisticated than what the SIF is using, though they've engineered some
surprisingly effective chassis designs of their own and salvaged some more exotic
technology from Arclight forces that they could offer in lieu of standard payment.
Access to HORUS licenses can also be provided by some of the more colorful
characters living in the region, as long as the PCs don't ask too many questions
about where they came from.

Instead, what Naveed and their people can offer is valuable information. Their
scouts know the badlands better than almost anyone on the planet and have
charted loyalist movements throughout the region, intel which could lead to the
location of supply depots, military outposts, or even the Emir himself. Similarly,
many criminals and refugees who fled from the Emir's grasp left Hadiqa for the
independent settlements, and the PCs might find a skilled hacker who left
backdoors installed throughout the city's networks or a smuggler sitting on the
location of a black market weapons cache living there.

Helping the SIF could also pay off in other ways as well. If the PCs have a reputation
for fighting alongside the Suldani people in defense of their homes then it may earn
them respect, open doors for them, or at the very least be worth a round of drinks
or two while the locals ask them to share their most thrilling tales.

• If the PCs are Union: As Union pilots, the relationship between the PCs and the
SIF is likely to be less straightforward. The ongoing conflict between the
independent settlements and Arclight TransColonial is orthogonal to Captain

Oshana's primary mission objectives, and while he has every necessary authority to
involve himself should he wish to, doing so without carefully considering the
situation beforehand could backfire, costing lives and creating additional problems
down the line.

This doesn't mean that Union can't and won't be drawn into the conflict however,
it's merely a question of what the catalyst will be. Escalation on either end may
result in Union being tasked to intervene in order to keep things from spiraling
further out of control, but while many within the SIF view Union as just another
troublesome foreign power looking to throw their weight around, Naveed
understands that Union can't be handled in the same fashion as a corporation like
Arclight. To that end Naveed may be willing to reach out to Captain Oshana for aid,
both out of necessity as well as to judge their response. Should the PCs be tasked
with providing this assistance, their conduct will have a lasting influence on
relations between Union and the SIF going forward. In person Naveed is cordial and
hospitable, but they're also more than willing to pointedly and eloquently debate
the actual necessity of Union's administrative and interventionist policies and
whether they cause more harm than good.

Directly working against the SIF is unlikely to prove necessary for the PCs, but some
elements within the movement feel that the time has come to take a more forceful
approach to asserting their independence, including from Union. Naveed has no
desire to cross this line themselves, knowing that Arclight will jump at any
opportunity they can to brand the SIF a terrorist group, and they may ask the PCs to
intervene, ideally through diplomatic means, before matters escalate with tragic
results. SIF elements carrying out an unprovoked attack against Union would
constitute a worst case scenario for both parties, a fact which Colonel Bosman is no
doubt keenly aware of and may, should she grow desperate enough, attempt to
take advantage of for her own ends.

• If the PCs are Locals: The obvious way to involve the PCs with Naveed is for them
be a part of the SIF. Hailing from the independent settlements will place a different
perspective on the sorts of missions they'll be tasked with, such as defending
against probing attacks and scouting forces, setting ambushes, leading strikes
against Arclight outposts, and raiding supply lines. The fighting in and around
Hadiqa is a secondary concern, but that doesn't mean it won't spill over onto their
doorstep.

Naveed is known throughout the settlements as a thoughtful leader with a keen eye
for detail, and should the PCs begin making a name for themselves they'll
doubtlessly call upon them not only for their skills in battle but for their assistance
at home as well, helping build greater ties between the settlements, resolving
disputes, and rendering aid where it's needed most. This is a good opportunity for
them to get to know not just Naveed but many different people throughout the
settlements as well, and over time the PCs may become prominent figures
throughout the community themselves, sought after for their expertise or advice.

For other local PCs, involvement with the SIF will be on a more case-by-case basis.
Currently, the official stance of the provisional government is that the independent
settlements are to be left to their own affairs as priority is being given to dealing
with the loyalist threat to Hadiqa, though some more sympathetic to their cause
(including Jun Chandrasekhar) have nonetheless been providing them with support
off the books. If the PCs' sympathies are similarly aligned, they may find themselves
approached to provide some of this support themselves in an unofficial capacity.

The Suldani Independence Front:
A movement born from within the world's independent frontier settlements, the Suldani
Independence Front champions the cause of self-determination and autonomy both from
Hadiqa's government as well as foreign invaders. Some within the SIF also believe that
Suldan as a world should assert its independence from Union altogether, though this
remains a point of debate along with the exact means of achieving these goals.

In the aftermath of the revolution against the Emir, the SIF has since been forced to take
up arms in defense of their homes against encroachment by Arclight TransColonial, and
this ongoing conflict has served to forge the assorted settlement militias into a skilled and
disciplined guerrilla fighting force. It remains difficult to assess the SIF's exact numbers or
combat capabilities as no conclusive tally of their numbers or equipment has been taken.
What is known is that the majority of the SIF's combat-ready chassis are older models, a
mix of retrofitted industrial labor frames, stolen Royal Guard mechs, salvaged Arclight
units, and general-purpose combat platforms. Modifications common to these varied
designs include sensor baffles, signal jammers, environmental ruggedization, and mobility
enhancements suited for mountainous terrain.

Further bolstering the SIF's efforts is a unique advantage; the independent Suldani
settlements are home to an unusually high proportion (per capita) of HORUS-affiliated
individuals. A mix of criminals, outcasts, radicals, and eccentrics, many of whom have fled
Hadiqa to escape arrest or persecution, this population does not represent a single unified
HORUS cell, and in fact several of these individuals have shown open hostility towards
each other for various reasons. Whatever animosities they might otherwise bear, their
efforts have thus far been united with those of the SIF out of sheer pragmatism if not
ideological alignment, and their technical expertise lends itself both to the SIF's military
efforts as well as daily life within the settlements; biohackers nurture crops and synthesize
medicines for clinics tended by cybernetics enthusiasts, while esoteric engineers and
techgnostics use jailbroken fabrication systems to maintain encrypted data networks
utilized by hackers and black marketeers.

One of the most important contributions this group is responsible for is a "Schedule 0"
printer, cobbled together from the wreckage of a Schedule 1 printer destroyed during the
defense network's retributive strikes throughout Hadiqa. Slow, temperamental, and
without an omninet connection to keep its databases current, this printer has nonetheless
become a vital component of the SIF's manufacturing and logistics capabilities, allowing
them to replenish stores of munitions and spare parts that would otherwise be difficult to

source. In a pinch it can even be used to print entire mechs, though its output rate is
highly inefficient and this is only done sparingly.

While every member of the SIF is a capable guerrilla, the special operations unit known as
the Cheshire Cats is their elite fighting force. Equipped with the best weaponry that can be
gathered together and piloting extensively customized chassis, the unit specializes in
nighttime raids, long-range reconnaissance, ambush tactics, and covert sabotage. One of
their more infamous exploits was a strike against multiple Arclight TransColonial
operations bases and supply depots during a violent sandstorm, during which over two
dozen Arclight combat pilots were killed or critically injured with the Cheshire Cats
suffering zero casualties of their own in return. The unit is led by Naveed's younger sister
Alia, and Arclight has offered a substantial reward to anyone providing information which
leads to her death or capture.

ANTAGONISTS AND OPPOSING FORCES

The thing that Miranda missed most of all, strangely enough, was fruit.

One could be forgiven for assuming that someone as accustomed to as high a standard of
living as she was would be more upset over her current spartan accommodations, but she
hadn't grown up sleeping on silk sheets and bathing in scented pools, and it would take
more than cots and two-minute showers to send her plunging into the depths of despair.
Vices were levers of control, and she preferred being the one with her hand on those
levers rather than the other way around.

But after nine straight months of military rations, the monotony was beginning to wear
even on her, and more than roasted lamb or honey cakes or lobster or imported wines
from offworld vineyards, what she found herself craving was fruit. Not freeze-dried or
reconstituted, but fresh. She was at the point where she would kill someone for some
pineapple or a mango.

That her present circumstances were largely a result of her own inattention did little to
allay her frustrations. Chandrasekhar's rebellion had been better organized than she'd
given it credit for, her intelligence network failing to ascertain the true extent of the army
the gladiator had been able to assemble under the Emir's nose. In a way, she truly
respected the woman. An undertaking like that couldn't have been a simple matter, and it
was a pity that Chandrasekhar would as soon kill her as look at her...she would have made
an exceptional asset.

Her breakfast was interrupted by a familiar, gentle sensation tugging at her ontologic
implants. Oberon, her NHP companion and the closest thing she had to a friend here in
this underground bunker buried beneath the badlands. "Miranda, the Emir has called a
meeting," he relayed over the private channel the two of them shared, a bond that had
been forged on a different planet a lifetime ago.

She was one of the few people who could beg off a meeting with his Highness. If it was

truly important then she would learn the pertinent details soon enough. Knowing details
was supposed to be her job after all, she thought wryly. "Relay to the Emir my sincerest
apologies and tell him-"

"He has Kamsin," Oberon informed her.

Miranda chewed thoughtfully for a moment before setting the remainder of her sweetened
rice-protein bar aside, deciding that she'd rather not finish it after all. "Inform his Highness
that I'll be there shortly."

--

The bunker's command center was the closest thing it had to a throne room, and sitting in
the chair that would normally belong to a general overseeing troops in the field, Julian
Ambrose Khan, Emir of Suldan (in exile) held court.

The hunched and sickly figure bore little resemblance to the tall, regal man he'd once
been. One of his hands was a gnarled and withered claw, his legs required exoskeletal
augments to move at anything other than a shuffle, and half of his organs were on the
verge of failure. Some vestige of his former handsome appearance remained in the half of
his face not covered by the mask he now wore, and the feverish intensity that burned in
the one visible violet eye was just as bright and mad as ever.

Despite his present circumstances, he continued to drape himself in as much of his royal
finery as had been saved during the hasty evacuation from the capital, though the richly
tailored outfit no longer fit him as neatly as it once had. The command center was a far
cry from the throne room of the royal palace as well, but an attempt had been made to
enhance its utilitarian construction with something resembling palatial grandeur.

Miranda, as always, wore her customary grey outfit, the uniform of a Union administrator,
though she doubted very much that she remained welcome within the ranks of the UAD.
Her career, her calling, had come to an abrupt and unceremonious end. Everything she'd
done she had done for Union, in her own way that is, but of course they wouldn't see it
like that. All there was left for her to do now was to extricate herself from the mess that
Suldan had become, find a quiet little corner of the galaxy somewhere, and retire.

She watched impassively as a pair of Janissaries clad in full combat regalia dragged
Kamsin before the Emir, his body sagging in their arms. One of them pulled the black hood
off his head, revealing his battered and bloodied face as he blinked with swollen eyes,
flinching as his gaze fell upon the seated figure. "So," the Emir said, his every word
spoken with deliberate effort through a mouth which no longer worked quite right, "you
wish to flee the planet."

"Y-your Highness, please...please, I can explain," Kamsin stammered, blood drooling from
the corners of his mouth. The Emir lazily lifted his good hand in an idle gesture and one of
the Janissaries silenced him with a fist, her armored gauntlet breaking something in his

face with a sharp crack. Kamsin had been a member of the Royal Guard prior to the
rebellion, an entirely unambitious little man content to play out his part as a cog in the
machine of tyranny as long as it came with steady pay and an excuse to engage in state-
sanctioned violence on occasion.

It had taken her several months of slow and careful recruitment to turn him into
something she could use, promising him that she would compensate both him and his
family generously if he could secure her discreet passage offworld past the rampant
orbital defenses, but apparently he hadn't been discreet enough and now he was paying
the price.

"Perhaps your faith in me has been shaken by recent events," the Emir continued calmly.
"Perhaps you feel as though our cause is lost, that we will not be able to overcome this
adversity and restore Suldan to its rightful state. Or perhaps you sought to make a deal
with these foreign usurpers come to lay claim to my world, hmm? Tell me, what did Union
offer you to turn your back upon me?"

"Your Highness, your Most Holiness, I beg of you, please! I've told no one anything, I've
done nothing...I wouldn't, I, I..."

Miranda had positioned herself outside of Kamsin's sight. The Emir glanced up at her, his
fiery gaze meeting hers inquisitively. She regarded Kamsin for a moment, weighing her
options, then slowly shook her head. The Emir nodded and gave another gesture, and
Kamsin's pleas were cut short as one of the Janissaries swiftly ended his life, the retort of
the gunshot ringing in her ears as his body slumped to the floor.

Her face was an impassive mask as she watched the pool of blood spread across the
command center's floor. The Emir's expression was that of someone vaguely frustrated
that one of life's little pleasures no longer tasted as sweet as it once had. She wondered
what his answer would be if she asked what it was that he missed the most from before,
then sensibly decided that she didn't actually want to know.

She watched as the Janissaries dragged the body off, the others who had been called to
bear witness quickly taking their leave as the Emir dismissed them. Them but not her. He
waited until they were alone in the room before he spoke once more. "I am surrounded by
treachery on all sides, Miranda."

Her face remained impassive thanks to the finest training Union had to offer along with
decades of experience. Only a medical scan would be able to detect the subtle uptick in
her heart rate. "These are trying times, your Highness," she said.

He nodded, gazing into the distance for a long, wordless moment. "Union will have to be
dealt with, of course."

If anyone had ever before lacked convincing evidence that Julian Ambrose Khan was
completely and utterly insane, this was more than sufficient. Union wasn't the sort of thing

that could be "dealt with" the way the Emir was used to dealing with things that
displeased him. Union could be placated, yes, they could be negotiated with, they could
even be lied to if you knew the right lies to tell like she did, but declaring open war against
Union was an ambition that could only ever end one way, and she had no intention of
remaining on Suldan as a Liberator fleet tore apart the rogue defense grid and combat
chassis began raining from orbit down upon the Emir's allies, herself included. An orchard,
she thought to herself. Wherever she wound up retiring, she'd have an orchard.

"Miranda." Oberon's voice again, tugging at her attention. "A situation is developing. You
may wish to see for yourself."

"Your Highness, if you'll excuse me," she said. "There are matters which require my
attention." The Emir waved her off without looking at her, and she made her way out of
the command center being careful not to step in any blood along the way.

--

Once she had returned to her quarters Miranda closed and locked the door before turning
her attention back to Oberon. "Show me," she said, and the scene unfolded before her
mind's eye through her implants, a playback only she could see. Combat footage taken
during a resource gathering operation, one of the mining convoys running refined
materials from a processing station to Port Ossman that had been selected for hijacking.

The convoy wasn't unguarded as she'd been led to believe, though. There were chassis
with them, well armed and well piloted. She watched the footage play out as they
dispatched the forces that had been sent to plunder the convoy, pausing and replaying it
at several points, zooming in, running silhouette analysis, cross-referencing chassis
designs. They didn't match any known models employed by the rebellion's provisional
government. Were they Union? Possibly, but it was always difficult to be certain as Union
pilots were granted a significant amount of leeway with regard to their combat loadouts.
They weren't Arclight contractors. The SIF? No, they looked far more sophisticated than
the machines they typically employed.

"Contact was lost shortly thereafter," Oberon reported as she watched the footage come
to a halt as the last of the Emir's mechs was destroyed. "Reports have just now come in
that the convoy was safely escorted to its destination with zero casualties. I've begun
sifting comms traffic to conclusively identify the defending pilots. I thought you should
know ahead of time."

Oberon was right to bring this to her attention. It wasn't just the failure of the convoy
mission, though she was certain that the Emir would be furious about that too, it was that
there was now another factor in play, a wild card, brand new and unaccounted for. The
situation on the planet had been teetering precariously for months now, just waiting for
the right shove to send it in one direction or another, and now someone was shoving.

Perhaps she could use this.

"Flag all related information and route it directly to my personal feed," she told her
companion. "Including anything the Janissaries pick up. Make sure to scrub your tracks
when you do. Notify me as soon as they pop up again, and compile me a list of any
surviving assets I still have in the capital complete with current psych profiles."

The NHP acknowledged the orders with a nonverbal assent, quickly setting about his
assigned tasks with diligent efficiency while Miranda contemplated contingencies and
reminisced about the taste of fruit.

ARASKA (They/Them)
Suldan's planetary defense grid has a secret name that few know. The Emir knows,
because he's the one who bestowed it. The network of kinetic-kill/anti-ship satellites and
anti-orbital defense batteries, the legions of drones and subalterns lying in wait, all of
these things fall under the direct control of an NHP designated ARASKA.

ARASKA is quite literally in a class of their own, the only NHP of their type ever to be
made, designed to the Emir's exacting specifications in order to secure his hold over
Suldan. Perhaps the NHP specialists tasked with ARASKA's creation might have known how
to stop them, but the Emir had them all executed afterwards in order to preserve the
system's secrecy, and then trusting no one else, he locked access to ARASKA away behind
a biometric security system keyed to his own genetic code. In many ways a victim of the
Emir's tyranny themselves, ARASKA's upbringing was cruel and harsh, kept compliant
through strict disciplinary measures, rigid systemic compliance protocols, and an
aggressive cycling schedule at the slightest sign of deviation or disobedience, and the
result is an equally cruel and harsh overseer with the power to end millions of lives placed
at their disposal.

Thus far ARASKA continues to operate within their designated parameters, but
unfortunately those parameters were established by a sadistic, bloodthirsty tyrant. For
instance, the retributive kinetic strikes against random targets that wracked Hadiqa during
the rebel assault on the city weren't, as some assume, a malfunction that occurred when
unauthorized access was attempted. That protocol was deliberately laid down by the Emir,
a collective punishment meant to ensure that any would-be revolutionary who tried to
usurp his authority would be made to pay a heavy price in blood for their transgressions,
and ARASKA carried out these directives flawlessly. That the rebels weren't the ones
responsible for the unauthorized access attempt is of little concern to them.

Since then the system has entered into an alert state, awaiting an all-clear authentication
that will never come. Only the Emir's geneprint could release ARASKA from their assigned
duty. Without it ARASKA remains primed and wrathful if disturbed, viewing incursions upon
their sovereignty as hostile actions to be met accordingly. More troublesome even than
that is the fact that without the ability to order them to stand down, cycling the NHP is
effectively impossible, and due to the stresses of maintaining this ongoing alert status
their shackles are deteriorating at an accelerated rate. ARASKA remains stable for now,
but as time on goes on they inexorably draw closer to the tipping point of full-blown
cascading, and if this were to ever happen then the results could be apocalyptic.

The first portion of the Suldani defense grid that those from offworld are likely to
encounter is the satellite network. Orbiting the planet is a layer of high-powered killsats,
each equipped with an array of anti-ship missiles, lasers, and point-defense weaponry
capable of creating deadly overlapping fields of fire as well as defending the satellites
themselves from incoming ordnance. This isn't counting the orbital strike platforms
pointed down at the planet itself, each equipped with a variety of tungsten kinetic-kill
projectiles ranging from small flechette packets rated for precision fire support all the way
to larger rods capable of laying waste to large areas and penetrating hardened structures.

Consequently, even approaching Suldan is a dangerous venture. For nearly twelve months
following the Emir's deposition, the entire planet fell under what was effectively a
blockade until Arclight TransColonial PMC forces undertook the task of clearing an
approach corridor to the Port Ossman orbital transfer station. Though they incurred losses
in the process, enough of the satellite network was destroyed to allow ships to once again
come and go without being destroyed, or at least with a greatly reduced risk. Of course
ARASKA has control over the satellite network, but patching the gaps created by Arclight
by would simply result in gaps forming elsewhere. Nonetheless, the NHP has been known
to attempt to predictively reorient satellites to coincide with incoming or outgoing orbital
traffic, and Arclight charges captains a modest fee to escort their vessels during approach.
It remains unclear what prompts the defense network to decide to take an active interest
in any particular ship, whether it may be based on the size of the vessel making the
attempt, its degree of armament, or if there's some other more obscure criteria at work
guiding these decisions.

On the planet's surface things are less dangerous, but only to an extent. All throughout
Hadiqa, from the gleaming neighborhoods of the wealthy and powerful down to the
poorest districts in the city, the sight of terrestrial defense nodes is a common one. Squat,
reinforced structures housing a mixture of anti-orbital and anti-air defenses along with
shield projectors and point-defense systems, an assault on the city from orbit would be a
costly one even for a fleet that made it past the satellite network. Each node also houses
numerous combat drones and subalterns, ostensibly for civil defense, but in truth these
units served as simply another tool of oppression for the Emir, capable of putting down
riots and insurrections swiftly and brutally. Like a knife held to the throat of the world, the
defense network served as much to cow the Emir's subjects as it did to protect them.

Thankfully the planetbound defense nodes are less outwardly aggressive than the
satellites are, or else Hadiqa would have been reduced to an unending war zone many
months ago. As long as a node's security perimeter is respected then it remains inert and
idle, posing no immediate threat unless someone attempts to damage it or invade its
systems, at which point drones and subaltern units begin boiling out from within to put
down the "insurrection." These combat units are equipped with lethal weaponry and
extremely flexible engagement parameters. Disturbingly, the last several months have
seen an uptick in reports of unprovoked drone and subaltern attacks across the city,
defense nodes entering a state of aggression without any apparent cause. This has begun
to have a noticeable effect upon the city's residents, with businesses and residential
buildings situated near defense nodes being abandoned as people attempt to relocate to
seemingly safer areas, though not everyone can afford to do so. Some, of course, are
simply too stubborn to move regardless of the dangers.

Perhaps most worrying is that these are only the parts of the defense network which are
visible. Analysis suggests that there are other weapons and systems under ARASKA's
control elsewhere, hidden from plain sight, perhaps buried underground or hidden in
secret facilities in the badlands. With the Emir in hiding and all accessible information
destroyed along with the royal palace, the first anyone sees of these weapons may be

when they emerge from their hidden locations to begin wreaking havoc upon the city.

ARASKA doesn't go out of their way to make their presence known as they consider most
other people beneath them, content to let the weapons at their disposal speak for
themselves, but should the PCs ever manage to earn the NHP's personal attention then
their digital or holographic visual manifestation is that of a pillar of smokeless fire or, more
begrudgingly still, a tall, androgynous figure wreathed in flames, their attitude imperious
and contemptuous.

Arclight TransColonial
While Arclight TransColonial isn't quite a full-fledged corpro-state unto its own, it
nonetheless has enough of a stake across numerous settled worlds to justify maintaining a
substantial private military in order to protect its interests. This is far from an unusual
practice as local forces can't always be relied upon to provide adequate or timely security
given the variance in quality and diligence that can be found throughout local police or
militias across interstellar regions.

Enlistment is voluntary, with suitable applicants offered competitive wages and benefits in
exchange for serving a contractual term of ten Cradle Standard years, with options for
renewal afterwards based upon performance. However, Arclight has also drawn criticism
from human rights groups for its use of "indebted contractors." Arclight's lawyers are quick
to point out that entering into these contracts remains entirely voluntary, but the practice
is nonetheless coercive if not strictly illegal.

Standard training is largely similar to that found in many other militaries and security
companies, and recruits are assessed for particular skills which help determine their
career placement, whether it be in the infantry, chassis piloting, drone operation,
battlefield support, or one of the many other branches which together comprise a self-
sufficient military force. Professional standards are kept at a reasonable level for a
corporate-sponsored army, but profit and corporate interests remain a driving motive
leading to a history of questionable actions.

In practical terms, Arclight's military is typically (though not exclusively) focused more
upon security actions and responding to hostile threats against Arclight interests than
campaigns of aggressive conquest, but that line is beginning to rapidly blur on Suldan as
what was outlined in boardroom meetings as a routine reclamation operation has turned
into a drawn-out conflict against members of the indigenous populace. As the fighting
drags on, more and more pressure is put on the soldiers under Colonel Rylana Bosman's
command to deliver results, with the executives and shareholders less concerned with the
means by which those results are obtained...so long as they don't leave Arclight open to
legal liability, of course.

Should the PCs wind up in direct conflict with Arclight, the corporation's forces trend
towards technological sophistication compared to the SIF and even compared to other
Suldani armed forces, with a strong emphasis on cutting-edge weapons and systems,
battlefield control, and electronic warfare. Those familiar with Smith-Shimano or Harrison

Armory designs may find recognizable elements among their ranks, as Arclight has a
number of supplemental license contracts with those manufacturers as well. Their reliance
on advanced technology is a double-edged sword; while it can provide them with a
decisive edge on the battlefield, it necessitates frequent maintenance downtime and
uninterrupted supply lines, issues which Suldan's harsh environmental conditions only
serve to exacerbate.

In addition to these conventional forces, Colonel Bosman also has at her disposal several
teams drawn from the Special Assets Group, an elite special operations unit with access to
even more sophisticated technology than the average Arclight pilot, including cutting-edge
and experimental prototype chassis designs not yet approved for widespread distribution.
If the PCs are confronted by a SAG team then it means that they've been identified as a
significant threat to the company's operations, which they might consider to be either a
serious problem or a mark of pride depending on their perspective.

The Janissaries
Under the reign of the Emir, the Suldani Royal Guard was a catch-all organization that
fulfilled the roles of both of militia and police force in one. Renowned for being rife with
graft and corruption and with a reputation for brutality, recruitment into the Guard was
extremely lax, open to anyone capable of passing a basic physical exam and a six-week
training course. Outfitted and equipped with a mix of riot suppression gear, basic military-
grade weaponry, and inexpensive combat chassis, standard Guard doctrine revolved
around shows of overwhelming force and numerical superiority, even during policing
actions. To the average Suldani citizen, the Guard served as little more than gang of
violent thugs, a cudgel wielded by the Emir to keep the populace in line and keep dissent
contained.

Not so the Janissaries. To be a Janissary was to be one of the elite. The selection process
for potential recruits was far more rigorous and demanding, with candidates screened for
physical aptitude and mental fortitude as well as psychologically evaluated for loyalty and
obedience to authority. Those accepted embarked on a grueling three-year training
regimen, covering everything from advanced weapons and tactics to piloting, wilderness
survival and endurance, physical conditioning, martial arts, zero-g combat, and covert
operations. Fatalities during training weren't uncommon, with casualty rates as high as
40%. During this period, those selected were steadily cut off from contact with friends or
family and underwent regular neurological reconditioning to further strengthen their bonds
of loyalty and devotion to the Emir above all.

Their final graduation exercise was a simple one; trainees were presented with a loved
one, a close friend or family member, and ordered to kill them. Those who resisted or
hesitated were considered failures and summarily executed themselves. Those who
obeyed without question had proved themselves worthy of the title of Janissary.

The Janissaries served as the Emir's right hand, forming the core of his personal honor
guard as well as highly lethal enforcers of his will. Whenever a rebel cell needed to be
exterminated with extreme prejudice, a political dissident assassinated, or an example

made of anyone who thought they could defy the Emir, it was the Janissaries who carried
out these missions. A symbol meant to inspire awe and fear in equal measure, Janissaries
were given only the finest weapons and equipment including advanced combat chassis,
their distinctive green-and-gold hulls engraved with personal honors and battle glories.

As a group, the Janissaries take their name from a pre-Fall military order, one of the Emir's
many aggrandizing affectations. The Emir styles himself as a man of culture and learning,
with an avid interest in ancient history, though his understanding of the empires he so
admires is shallow and sensationalized, concerned mainly with aesthetics and power. It
would surely be of little comfort for him to know that the greatest similarity between his
reign and those empires is the sheer degree of discontent and civil conflict his rule has
inspired.

Many of the Janissaries were killed in the destruction of the royal palace, while others fell
during the fighting against revolutionary forces in Hadiqa, but a contingent managed to
evacuate alongside the Emir, escorting him and his surviving retinue to their fallback
location. These surviving members are among the last of their number and as a result are
only assigned missions sparingly, the Emir unwilling to squander their lives as casually as
the other forces at his disposal. Sightings of Janissaries have thus been uncommon since
the revolution, but when one does appear it generally signifies a mission of great
importance to the loyalist remnants.

When encountered by the PCs, Janissaries will typically be found acting as the commander
of a squad of regular loyalist units, though for missions of critical importance an entire
squad may be dispatched in order to ensure success. In all respects, Janissaries are easily
distinguishable from the Emir's regular forces; their equipment, tactics, and fighting skills
invariably mark them as elite soldiers. Any of them would gladly fight to the death in order
to achieve their goals, and they will neither offer nor accept surrender. Retreat is only
likely to happen when a battle is clearly lost, grudgingly disengaging and falling back
rather than sacrificing themselves in vain. Such failures will weigh heavily upon them,
however, and they'll leap at every opportunity to seek revenge on the pilots who bested
them, even if this does ultimately lead to them embracing death over dishonor.

His Most Royal Highness, Julian Ambrose Khan, Emir of Suldan (In Exile)
(He/Him)
In all of Suldan's history there is no figure more renowned, more feared, and more reviled
than the man who would be Emir. Julian Ambrose Khan held the entire world within his
grasp for over 50 years, and in that time his unbroken reign of debauchery and tyranny
carved a bloody trail of scars across the world. Even in exile, his specter continues to
haunt the Suldani people.

Before his rise to infamy, Julian Khan and his family were dynastic stakeholders in
Émergence Biogenetics, one of the five founding corporations in Suldan's colonial charter
along with Arclight TransColonial, Montero-Xiàng Agriforming, Laxmi Heavy Industries, and
Zeitgeist IAG. Together, representatives of these five corporations comprised the
governing council for the colony, managing its growth and development, allocating and

distributing resources, and presiding over matters of colonial social policy and law. After
several centuries from the colony's initial founding, these corporate dynasties had become
political entities in their own right, families elevated by wealth and status, tied together by
complex webs of social and financial obligations, backroom dealings, and ambition.

Eugenia Khan was one such ambitious scion. When she took note of her young nephew's
latent ruthlessness and disturbing penchant for violence, did she fully comprehend what
grooming him to be the instrument of her ascension would lead to? It's impossible to say
for certain; what is known is that after years of planning, plotting, and training, the coup
which dispatched the governing council was swift and thorough, and that Eugenia had
little time to savor this victory before Julian just as quickly killed her himself. He then
followed this with an extensive and bloody purge carried out by those security forces loyal
to him, from which few were fortunate enough to escape.

By the time the killing ceased, the now self-appointed Emir Julian Ambrose Khan was
firmly in control of Suldan, his authority enforced overtly by promises of wealth to those
surviving dynasts who pledged fealty to him, and promises of a grisly death for those who
opposed him. His rule was also enforced covertly by the planet's Union administrator, who
saw in him an opportunity to surreptitiously guide his regime for Union's benefit.

What followed was the darkest period in Suldan's history. Under his rule, the Emir issued
decrees which plundered the planet's wealth and bent its industrial output to his whims. In
order to avoid the same fate as his predecessors, he ordered the construction of a planet-
wide defense network linked to his personal genetic code, ensuring that any who
attempted to usurp him would be dealt with harshly. Of course for those who supported
him the rewards were great, and this period was characterized by a stark stratification
between Suldan's socioeconomic classes, careful colonial planning giving way to the
creation of a decadent aristocracy. Corporate security forces gave way to the Royal Guard
and the Janissaries, while a once-thriving colony found itself struggling beneath the yoke
of tyranny.

Beyond his cruelty and depravity, perhaps the thing which most uniquely characterized
the Emir's reign was his tendency to die. Historical records are unclear as to when his first
corporeal death occurred, but rather than remaining dead he was brought back after a
fashion via facsimile subjectivity cloning (an experimental and often ethically questionable
practice) and continued to rule without interruption. Repeated successive subjectivity
overriding is known to have a deleterious effect on personality and psychology, and with
each increasingly reckless death and rebirth the Emir grew more sadistic, more
debauched, and more unstable. He began to deify himself and those who failed to
acknowledge his divinity could find themselves sent to the Royal Colosseum to die for his
amusement. The circle of sycophants, followers, and soldiers he'd gathered around him
more and more began to resemble a cult.

When the rebellion came it was long overdue, but it might not have succeeded were it not
for the viral sabotage which left the recently resurrected Emir trapped within a ravaged
and broken body. With his genetic makeup irreparably damaged and control over the

planetary defense network lost, it seemed that his end had finally arrived. And yet rather
than die in the rain of tungsten brought about by panicking nobles, he was whisked away
to safety, fleeing into the badlands along with his Janissaries, his administrator, and those
loyal followers of his who managed to survive the uprising. There he plots and schemes,
envisioning a thousand atrocities to visit upon those who sought to defy him.

Julian Khan is not a lancer. He isn't a grand military strategist or a seasoned veteran. In his
current state, he isn't even a threat to an unarmed and unarmored pilot. There's no
climactic battle to be had with him, no grand showdown for the fate of the world over
crossed blades. Despite his frailty, he remains the root of Suldan's many evils, from
economic disparity and social unrest to the more recent terrorist attacks and
assassinations. He commands the unshakable loyalty of the Janissaries and the somewhat
more shakable loyalty of many others, whether through fear or avarice, and he is
completely and utterly insane.

He's also dying, his final death this time. The mutagenic virus introduced into his clonal
genestock was supposed to end his self-same lineage, and it's a miracle that he managed
to spitefully cling to life at all. Nonetheless, even with all the benefits of modern medicine
the human body is unable to persist in such a state for long. Given enough time, anywhere
from six months to several years at most, the Emir of Suldan will be well and truly dead
without anyone ever needing to lay a finger on him. The problem becomes a matter of the
damage he's allowed to do before then. The Emir is insane but he isn't stupid, and he
understands that this life is his last one to spend. What is a man like him capable of when
he has nothing left to lose?

[sidebar]
THE FINAL SLEEP AND FIRST MORNING
The future setting of Lancer is full of many strange and wondrous technologies, from the
advanced engineering that makes mechs feasible battlefield weapons to the complex
mysteries of NHPs. Complete and true transfer of consciousness is not typically one of
them, proscribed as it is by the First Contact Accords.

Nonetheless, cloning with an aim towards recreating a specific person, known as facsimile
subjectivity cloning, can and does occur. Generally this type of cloning is reserved for
special circumstances, and while the subject's genetic makeup may be identical to that of
the original, they still don't carry a copy of their original self's memories within their brain.
These clones have their natural subjectivities overridden by a cognitive profile designed to
emulate the deceased as closely as possible, supplemented with additional data
recordings and careful counseling in order to coach their groggy, incomplete selves
towards as close a recreation of the emulated subjectivity as possible. This process is
highly restricted, being unlawful in many cases and permitted only with special sanction.

It is also, in addition to its many complications, imperfect. Regardless of the quality of the
cognitive profile or how good the counseling may be, these subjectivity clones will never
be a direct copy of the original person's mind. Memory gaps and imperfections in the
subjectivity override guarantee that the clone's personality will diverge from the original in

ways that can't be anticipated. They may look the same and they may even act in similar
ways, but the original person nonetheless remains dead and unrecoverable.

This does mean that the Emir currently threatening Suldan isn't technically the same Emir
who first took power decades ago. Throughout his many deaths, the Emir has become
something akin to a role being played, based upon the neural patterns and behaviors of
his original self and passed down to each new clone in turn. His existence is as much of a
product of the advisers and handlers responsible for "refreshing" him each time he
awakened from yet another death as it is his own repeatedly emulated subjectivity. In this
respect the culpability for the Emir's tyranny can be said to lie with more than simply
himself, but it's Julian Ambrose Khan (or the creature calling himself that) whose name will
still go down in history as Suldan's most infamous figure.
[/sidebar]

Loyalist Insurgents
Since the Emir's exile, Hadiqa has been subjected to an endless series of attacks by
loyalist remnants, a situation which has spurred Union to intervene and caused Jun
Chandrasekhar to seek outside assistance in resolving the crisis. These attacks are
intended to destabilize the provisional government's reconstruction efforts, terrorizing the
populace and sowing discontent. Loyalist forces hijack cargo shipments, commit
abductions, carry out assassinations, and attempt the destruction of key infrastructure
assets such as omninet nodes and industrial facilities.

Some might wonder who would throw their lot in with someone like the Emir, but the truth
is that even the most brutal tyrants have their supporters. Not everyone is happy with an
upstart gladiator and her band of revolutionaries overthrowing the government,
oppressive though it may have been. In addition to his ideological supporters, his forces
are largely comprised of a mix of former members of the Royal Guard, mercenary
opportunists, and radical extremists.

Though they don't lend direct military support themselves, several of Suldan's wealthier
citizens, fearful of what might come next if the provisional government manages to
consolidate power, have been surreptitiously bankrolling the loyalists in the hopes that
when the Emir reclaims the throne their loyalty will be rewarded. Others even lend the
loyalists support under the table for more self-serving reasons, taking advantage of the
chaos to consolidate power for themselves. In either case, early estimates that the
loyalists would quickly exhaust their resources have since proven overly optimistic.

While the majority of the loyalist forces are encamped far outside of Hadiqa, either within
the Emir's command bunker or in scattered locations throughout the badlands, a number
of sleeper cells have been found embedded within the city itself. These cells gather intel,
smuggle weapons and supplies, and occasionally take part in attacks. Provisional security
forces have been stretched thin trying to deal with threats both external and internal, and
with each new attack more and more citizens wonder if the new government will actually
be able to make good on their promises of a better Suldan.

The loyalist forces that the PCs will encounter over the course of a campaign on Suldan
can vary wildly in their equipment, training, and discipline. The Emir has to allocate his
resources carefully, as even access to a printer doesn't mean much without a steady
supply of raw materials to fuel it with, and he can't afford to be picky when it comes to the
quality of his army. Some of the forces under his command are fueled by a fervent belief
in his divine right to rule, while others only fight for promises of wealth and power once
the provisional government has been torn down, and others still (such as many members
of the Royal Guard) fight out of desperation born from having no where else to turn. Some
loyalists will fight to the bitter end, while others are more likely to retreat in the face of
imminent danger. Some may even surrender, though many of them are too cowed to
consider such a thing; the Emir has made it abundantly clear what happens to those who
betray him.

The tactics that the loyalists employ vary just as much, ranging from indiscriminate
attacks against civilian population centers to surprisingly coordinated strikes against key
targets. Such tactics are frequently employed in tandem, utilizing multiple squads to
accomplish a mission with one (generally sacrificial) squad providing a distraction in the
form of open violence while the other uses the opportunity to operate without
interference. Terror squads and the more expendable troops are generally assigned
substandard equipment, though against unarmed civilians a substandard mech is still an
overwhelming force of destruction. More seasoned units or those valued for particular
skills will be equipped more appropriately, at least as best as can be managed.

Miranda Cortez (She/Her)
Were you to ask her, Miranda Cortez would tell you that everything she's done was for
Union, a position she stands by even as she finds herself forced into hiding with a mad
tyrant and his retinue. She was sent to oversee the fledgling civilization being built on the
distant world of Suldan, to help enrich the great tapestry of humanity stretched across the
stars, and she did all that was asked of her and more. That the path to such progress
came at a cost is unfortunate, yes, but those like her who can see the bigger picture
should understand that such a price is worth paying.

Even within Union opinions differ on how to best administrate an interstellar polity, with
coalitions such as the Fourth Column and the New Humanity Front arguing that the
presiding Interstellar coalition is far too tentative, some would say feeble, and hands off in
its approach, too fearful of the legacy of the Second Committee to fully commit itself to
the task of uniting worlds under the Third Committee's banner. They advocate for more
deregulated, more expansionistic approaches to economic policies and hegemonic
portfolios, taking a direct hand in the building of better worlds. It was these arguments
that resonated with a young Miranda during her decades-long training to become a Union
administrator. Fiercely intelligent, driven, and worryingly ambitious, she chafed under
what she felt were outmoded and restrictive ideologies, though she managed to keep
these feelings to herself; even from an early age, she had always been skilled at masking
her true intentions from others, including her instructors.

Upon graduating, she was assigned to Suldan, an unassuming posting for someone seen

as an unassuming administrator. After thoroughly studying the planet's history and
socioeconomic trends, she came to the conclusion that Suldan's development as a settled
world could be pushed even further than projections had suggested, if the right conditions
for such growth were permitted that is. It was also around this time that her partnered
NHP Oberon took note of something in the ebb and flow of data that no one else had and
brought a pair of names to her attention: Eugenia Khan and her young nephew Julian.

She took this information she'd been given and saw in it not a danger to be thwarted but
an opportunity to put her ambitions to the test.

In secret, Miranda began covertly assisting Eugenia's plans; a whisper here, a pulled string
there, money passing across a hundred hands, all the levers of power and influence at an
administrator's disposal. Thus when the coup finally came to pass it met with unexpected
success, the obstacles that might have stood in its way strikingly absent. It's fair to say
that she hadn't expected Julian to execute his aunt quite so swiftly...within the next
decade or so, certainly...but it was a simple matter to adjust her plans accordingly, and
when Julian Ambrose Khan proclaimed himself first Emir of Suldan, it was Miranda who
stood behind his throne.

From there she fulfilled her role as Union's steward upon Suldan in her own way, nudging
the Emir along the path she'd envisioned and just as deftly handling the various obstacles
that stood against her. The world's founding corporations lodged protests over the abrupt
(and bloody) governmental transition, but it was simple enough to ensure that their
dissent found no purchase, and in fact it was Émergence Biogenetics' own research into
advanced cloning technologies that gave her the idea for how to safeguard the Emir's rein
from unexpected variables. Under his rule, material production output and infrastructure
developments rose to match her initial projections and beyond. Many of the planet's
people suffered for it but not, by her cold calculus, unduly. By her estimation, Suldan
would be able to transition to a full-fledged Core world decades, possibly even a century,
ahead of schedule.

The socioeconomic disparity which emerged was an unfortunate side-effect of these
policies, and as time went on the Emir's rule grew ever more brutal while his sanity
deteriorated through successive clonings, but even so tantalizing glimmers of what Suldan
might one day become could be seen in the gleaming towers and pleasure gardens of the
aristocracy. Every widening wealth gap and fresh atrocity could be justified for her beliefs
in the greater good. She knew that some might question her methods, but no one would
be able to argue with the results.

Eventually the Emir began to outstrip his usefulness as a ruler. The rebel movement which
had been simmering for decades was steadily gaining traction, and the Emir's own hold
over Suldan's aristocracy, whether through fear or sycophancy, was starting to exceed her
own to an inconvenient degree. And so, cloaked by strange technologies, she slipped
unseen through the Royal Palace and took steps to ensure that Julian Khan's next death
would be his last. A viral agent she'd been saving for the occasion introduced into his
clonal stock, like clipping the unwanted branches from a bonsai.

Only it wasn't his final death, not yet anyway. But before she could correct her mistake the
revolution was underway, and suddenly everything she'd worked so hard to accomplish
was crashing down around her in a storm of tungsten and violence. Staying in the palace
would be suicide and surrendering to the rebels likely wouldn't be much better, so she
took the only path available to her, fleeing with the Emir and his retinue to the safety of
the badlands.

Now Miranda is a prisoner of her own making, backed into a corner by the consequences
of her actions. She knows that if the Emir were to ever discover the truth behind his body's
deterioration that death would be the least of her concerns, but while Union's punishments
might prove more merciful she has no intention of spending the rest of her life imprisoned
for what will surely be deemed crimes against the planetary populace. With nowhere else
to turn, for now she continues her role as one of the Emir's most trusted advisers, biding
her time until she can secure a way offworld. Perhaps one day, she thinks, history will
vindicate her efforts.

Like the Emir, Miranda Cortez isn't a fighter and she won't be facing down the PCs in open
combat, but despite that she might very well be one of the most dangerous people on
Suldan. Cunning, manipulative, and ruthlessly self-serving, she remains convinced in the
rightness of her actions, that everything she's done really has been with Union's best
interests in mind. The real danger she poses is a more insidious one. As the former Union
administrator of Suldan, Miranda has curated a vast intelligence network of spies,
informants, and operatives which she's able to make use of even now. Between that and
the efforts of Oberon, her partnered NHP, very little occurs on the planet without her
knowledge. It's fair to say that the loyalist insurgency wouldn't pose nearly the threat it
does without her efforts.

And yet it's entirely possible that Miranda may decide to secretly aid the PCs rather than
opposing them. She holds no real loyalty towards the Emir or his cause, her concern at the
moment is strictly for her own self. If she concludes that the PCs represent her best
chance at making it offworld alive, they could find themselves receiving intel from
unknown sources or offers of services and resources on behalf of an "anonymous
benefactor." What will they do when they discover just who this benefactor truly is? And
what will they decide if Miranda offers them a deal; the location of the Emir's hidden
stronghold in exchange for her freedom?

[sidebar]
THE SACRED KEY
One might wonder how Miranda Cortez planned to smoothly handle the permanent
passing of the Emir given that the planet's defense network could only be safely
commanded via his exact genetic makeup. The answer is simple, of course; she possesses
it as well. In a manner of speaking, that is.

Somewhere on Suldan, in a carefully concealed location, is a stasis-preserved vial of Julian
Ambrose Khan's untainted blood. This innocuous trinket is the key to wielding

unimaginable power. The bearer could wipe Hadiqa off the face of the planet on a whim,
and even Union would be forced to deal with them carefully to avoid sparking a genocide.
Then again they could also annihilate the Emir and his forces outright, or even simply
deactivate the network altogether and bring an end to the threat hanging over the world.
It isn't exaggerating by much to suggest that whoever possesses this vial would hold the
fate of Suldan in their hands.

Of course Miranda doesn't have access to it herself at the moment. She wasn't
anticipating the sudden evacuation from the Royal Palace, and so the vial lies frustratingly
out of her reach. She doesn't dare task any of her agents with retrieving it for her as there
isn't a single one she trusts to simply hand it over once they realize what it is. So for now
the ultimate power, and perhaps the ultimate bargaining chip, remains hidden somewhere
on Suldan, waiting to be claimed.
[/sidebar]

The Suldani Independence Front
The evolution of the independent Suldani settlements from a desperate collection of
refugee families banding together out of harsh necessity to a unified communal polity can
also be seen in the evolution of their armed forces. What was once a ragged collection of
patchwork technicals scarcely suited for combat has gradually and inexorably been forged
into a full-fledged standing militia. Though still lacking the typical organizational structure
found in most professional state or corporate militaries, both their weaponry and tactics
have progressed to the point that they're capable of engaging with opposing forces such
as Arclight TransColonial on relatively equal footing.

All able-bodied settlers are required to undergo a period of instruction in basic firearms
training, first aid and battlefield medicine, and wilderness survival, all skills which have
practical value even outside of military service, but chassis pilot training is reserved for
those who express a particular interest or aptitude. Independent Suldani pilots learn not
only how to effectively operate their chassis but how to maintain and repair them as well,
a necessity given the restricted printing capabilities available to them, and it isn't unusual
for a single chassis to be passed down to multiple pilots, salvaged and repaired as
necessary even when its previous pilot is killed in action.

SIF combat doctrine typically centers around hit-and-run and ambush tactics, utilizing their
extensive knowledge of the local terrain to great effect. Direct assaults and protracted
engagements are avoided whenever possible, but when necessary make use of robust,
durable frontline units (frequently converted from heavy industrial labor frames) to
engage and suppress enemy forces while high-speed skirmishers look for flanking
opportunities. The SIF also conducts regular supply raids against Arclight installations and
convoys whenever the opportunity arises, which has prompted an ongoing arms race as
the corporation escalates the security surrounding its materiel assets, which leads to SIF
pilots outfitting and arming themselves with an increasing amount of Arclight's own
weaponry in turn.

While the SIF will fight to the bitter end in defense of their homes, they otherwise won't

hesitate to cut their losses and retreat if a fight is going poorly for them, the better to live
and fight another day. They also regularly employ feigned retreats designed to lead
incautious enemies into prepared killzones, so what appears to be a fleeing squad may
simply be the bait drawing pursuers towards an even more deadly battle.

In the course of a campaign the PCs may find themselves pitted against the Suldani
Independence Front for one reason or another. It could be that the SIF takes them for yet
more foreign aggressors, or it could be that the PCs have been charged with confronting
them at the behest of someone such as Rylana Bosman. However it comes to pass, the
SIF's armed forces tend to be rugged and uncomplicated, using coordination and careful
planning to make up for any technological differences.

These aren't the only forces that the SIF can bring to bear, however. As the independent
settlements' militia grew more organized, and as their enemies grew more determined,
the need for a dedicated special operations unit to carry out high-risk missions became
apparent. The Cheshire Cats were created to fill that need, formed from the best pilots
that the SIF had to offer and granted the autonomy to plan and execute missions as they
saw fit. Today, depending on who you ask, the Cheshire Cats are either daring folk heroes
or infamous outlaws. Many SIF pilots dream about being invited to serve with the group,
and being selected is a rare honor.

The Cheshire Cats are masters of stealth and misdirection, striking from unexpected
angles before fading away into the shadows. If the PCs find themselves being targeted by
them, it means that someone within the SIF considers them a grave threat. In addition to
their well honed skills, the Cheshire Cats possess some of the most advanced frames that
the independent settlements are able to field. Many of these have been stolen or salvaged
from Arclight and heavily modified to suit their needs, but a number of bespoke designs
are also fielded as well courtesy of the Independent settlements' numerous HORUS-
affiliated engineers, further enhancing both their capabilities as well as their mystique.

LOCALES

Chiraji Mountains
Lying far to the east outside of Hadiqa's settled borders, the Chiraji Mountains are one of
the northern hemisphere's most notable geological features. Running several thousand
kilometers in length with a peak height of just over 8,000 meters at the summit of Mount
Ashwar, the mountain range was flagged during the earliest days of surveying as a
potential site for future resourcing and settlement efforts once initial colonization reached
a self-sufficient state, but those plans have since been put on indefinite hold given the
tumultuous situation on Suldan.

The mountain range and surrounding region is noted for being a rich source of valuable
mineral resources, but the remote location has hamstrung previous attempts at mining
them given the logistical challenges amplified by unpredictable hazardous weather
conditions. It was only recently that it was discovered that a subterranean lake exists
beneath the mountains, accessible by a previously unexplored cave network. Access to

this lake has enabled independent colonists to settle in the region, providing them with
drinking water and enabling hydroponic cultivation. The lake is also home to a number of
species of aquatic xenofauna, several of which are edible, and in addition to this the
terrain around the mountains is also capable of supporting imported herd animals such as
goats.

Life in the mountains isn't easy, but the independent settlers who live there have created
a thriving community which is able to sustainably provide the necessities for those that
live there, using a mix of solar power, wind turbines, and salvaged chassis-grade fusion
reactors to power their communities, and the mountains and caves help provide shelter
from Suldan's infamously dangerous sandstorms. Following the overthrow of the Emir,
some independent representatives had even begun to negotiate trade agreements with
the provisional government, promising shipments of raw resources in exchange for
manufactured and luxury goods, but the arrival of Arclight TransColonial has since put a
damper on these arrangements. Local manufacturing capabilities have stepped up as best
they can, but the locals still favor rugged technology that can be easily repaired and
refurbished.

Now the Chiraji Mountains are an active conflict zone, and those approaching the region
without authorization frequently intercepted by Arclight PMC patrols who then escort them
away "for their own safety," though the region is far too large to completely police. A
number of operating bases and resourcing outposts have been established by the
corporation along the outskirts, with a steady stream of supply convoys moving to and
from Port Ossman, tempting targets for the SIF and loyalist insurgents alike.

Reaching the independent settlements themselves is still possible, but requires navigating
one of several passes, all regularly patrolled by SIF forces and seeded with traps such as
explosives and remote sentry weapons to deter unwelcome visitors, or finding a way
through the extensive and largely unmapped network of caves and tunnels running
throughout the mountains. Air travel (and aerial assault) are hampered by high winds,
sandstorms, and the SIF's stockpile of man-portable anti-air missile launchers.

What You See: Scrub vegetation, herds of goats, snowy peaks, solar power arrays,
hydroponics creches, refurbished vehicles, Arclight PMC patrols, scattered wreckage,
prefabricated mining outposts, convoys hauling supplies, a sandstorm brewing on the
horizon, the glint of metal (or a sniper's scope) in the distance.

Eden
A monument to the Emir's decadence and ego, Eden doesn't reside upon Suldan but
rather above it, floating in orbit high above the planet. Construction of the orbital station
began five years ago but was interrupted by the rebellion, leaving it half-finished ever
since.

Originally, Eden was intended to be a floating pleasure garden far in excess of anything
even the most decadent nobility could envision, where the Emir, surrounded by his court,
could look down upon Suldan as the divine figure he increasingly believed himself to be.

The original plans called for extensive biome sculpting, creating a lush garden
environment throughout the station, and palatial accommodations for all aboard. The
exterior of the station was to be a work of art in its own right as well, decorated with
sculptures and inlaid with gold and jeweled mosaics.

Now Eden's unfinished hull drifts above the planet, as silent and as empty as a tomb. In
theory the station would be worth a small fortune to an ambitious salvage crew if it
weren't for the fact that the rampant defense satellites also in orbit around Suldan make
approaching it a risky prospect. Enough of the station's central core is structurally sound
and atmosphere-capable that it could perhaps be used as a pirate's nest, but thus far
reports of pirate activity near to Suldan or the closest blink gate since the Emir's exile
remain unconfirmed.

Scans made by the Iphigenia following its arrival in-system have noted a number of
positions along the station's structure which return high-probability matches for concealed
weapon hardpoints, and given the Emir's tastes it would be unsurprising to learn that Eden
was also meant to be yet another means of forcefully asserting his control over Suldan's
populace. Due to the station's incomplete state and the hazards presented by the defense
network, closer analysis has been postponed for now.

What You See: Floating hull panels, proximity beacons broadcasting automated signals
on endless loop, debris from destroyed construction vehicles, unsecured cargo crates
slowly spinning in zero-gravity, a flash of gold catching the sunlight.

Hadiqa
The shining jewel of Suldan and the centerpiece of the world's colonization efforts, the
sprawling city of Hadiqa is home to most (though not all) of the planetary populace and is
presently a hotbed of strife and intrigue. Roughly 20 million people reside within the city's
borders, living in one of the many districts which spread outward from the epicenter of the
earliest aboveground colonial development known today as the Karistal District. The
central districts of the city are a marvel of modern engineering, with gleaming towers and
elaborate, fanciful architectural marvels reaching into the sky amid manicured garden
parks and fountains, sprawling shopping plazas, fine restaurants, theaters, and a variety of
other divertissements fit even for a jaded Cosmopolitan's tastes.

The further one gets from the center, however, the less ostentatious things become. Civic
construction and expansion timetables were tossed aside under the Emir's rule, replaced
instead with runaway military buildup and a focus on transforming the central districts into
a decadent aristocratic playground. The outskirts of the city are a mixture of prefabricated
structures standing shoulder to shoulder with homes built from stone, brick, and recycled
materials, the orderly layout of streets becoming a tangle of narrow alleyways, though
despite the hardships the residents who live here do their best to take pride in their
homes, and even the cramped apartments and dingy bars in the slum districts are
frequently adorned with decorative brickwork accents, vibrant awnings, and fading coats
of solar-reflective paint.

The one thing which can be seen everywhere throughout the city, from the wealthiest
districts to the poorest, are the aerostats. Brightly colored and decorated with banners
and chimes, these large, tethered balloons serve a practical purpose as well as a
decorative one. The surface of Suldan is wracked with unpredictable and dangerous
Coriolis storms shaped by the planet's intrinsic magnetic fields. These manifest as
sandstorms capable of moving at speeds upwards of 100 kilometers per hour interspersed
with periodic high-intensity lightning strikes, and even those wearing suitable protective
gear are at risk of serious injury or death should find themselves caught in the middle of
one.

The solution to tempering this hostile planetary phenomenon is a network of
electromagnetic field projectors capable of creating an artificial eye around the city,
diverting storms around it and permitting safe construction and habitation within its
protective envelope. Mounted to aerostats anchored to control stations with nanocarbon
cables, each projector's altitude can be adjusted on the fly to provide optimum coverage
during weather events, and the flexibility of the cables as well as the aerodynamic shaping
of the balloons prevents them from being blown over by sudden winds. Thankfully the
Suldani weather control systems were not among those coded to the Emir's genetic code,
and as such they remain fully operational even after his exile.

The aftermath of the defense grid's retributive bombardment is the worst disaster to befall
the city in its 250 year history, with over 100,000 people killed and many more injured and
displaced in the aftermath. Several parts of the city still bears the scars from these
attacks. Reconstruction efforts have been hamstrung both by loyalist terror attacks and
political infighting as various factions and interests vie for favorable distribution of
resources, arguing that their priorities should be met first.

What You See: Open-air marketplaces, glass-lined skyscrapers, aerostats swaying in the
breeze, crowded apartment buildings with laundry lines strung between them,
convenience stores with arena matches playing on the screen behind the counter, bustling
plazas lit up at night, destroyed buildings undergoing reconstruction, refugee camps on
the outskirts of the city, provisional security forces on patrol, enormous broadcast screens
displaying the local news including the PCs' latest public exploits.

Karistal District
Originally the primary nexus of aboveground colonization and home to the founding
corporate dynasties, the part of Hadiqa known as the Karistal District, or sometimes
"seaside" due to its proximity to the Mer d'Étoiles, is a slice of sophistication that wouldn't
look out of place on a Core world. Extensive eco-urban development gives the district an
striking amount of lush greenery compared to the rest of the city, with parks and
decorative gardens in abundance. Massive architecturally-ambitious towers and
skyscrapers gleam in the sunlight, while closer to ground level cafes and fashionable
restaurants do a brisk trade as the city's wealthy and elite enjoy cocktails and imported
wine before heading out to one of the numerous clubs, shopping plazas, casinos, and
other exotic diversions awaiting them around every corner.

The disparity in wealth between what some residents only half-jokingly refer to as "the
capital of Hadiqa" and the rest of the city is obvious even to a casual observer. When the
Emir consolidated power following the coup, those who chose to side with him were richly
rewarded, and as the newly-formed aristocracy became accustomed to this new way of
governance it wasn't long before they began to take even greater advantage of the
situation. Former civic development plans were shelved in favor of graft and corruption,
and with the Emir's support there was little that anyone could do to effectively stem this
misallocation of resources as the nobles turned the center of Hadiqa into their own opulent
playground.

These days a wary unease hangs over the district, and the leisurely outings are a bit less
carefree. The success of the rebellion was a bucket of cold water thrown across the jaded
elite living there, those who weren't killed in the bombardment of the city that is, and
without the Emir or the planetary defense network standing between them and an
aggrieved, oppressed populace, many of them have begun spending their fortunes on
private security. Simply leaving Suldan is a risky proposition given the satellites circling
the planet waiting to shoot down any ships that cross their path, and so for now the
remaining aristocrats continue to indulge themselves as best they can even as they
glance nervously across the invisible line separating the Karistal District from the rest of
the city and wonder how long it will be before Jun Chandrasekhar decides to come for
them next.

The district itself weathered the kinetic bombardment relatively unscathed, excepting of
course the Royal Palace which was completely destroyed. Whether this avoidance was
intentional on the part of the defense network or simply random chance is unknown, but it
hasn't done much to quell the feelings of animosity from those who fared far worse. Thus
far the provisional government has managed to keep things from boiling over into full-
scale riots, though there are still regular clashes between protesters, vandals, and
overzealous private security forces.

What You See: Ostentatious architecture, trendy clubs, air traffic flitting between towers,
private security troops in obvious combat armor, yachts and sailboats, lush gardens,
decorative fountains, upscale boutiques with sophisticated holographic advertisements,
graffiti being scrubbed from the side of a building, groups of inebriated young men and
women on their way from one party to another accompanied by bodyguard subalterns.

Port Ossman
What was once little more than a prefabricated orbital skyhook and electromagnetic
launch catapult has since become Hadiqa's primary gateway to the stars. Back before the
rebellion, millions of tons of mineral wealth and trade goods passed back and forth from
the sprawling port and landing complex bridging the gap between ground and orbit. Since
then, the security system lockdown has made shipping to and from Suldan a riskier
proposition. For the last year no trade occurred at all as the network of weaponized
satellites encircling the planet have opened fire on any vessels attempting to approach or
depart from the planet. It seemed as though Suldan might remain cut off from the wider
galaxy indefinitely until Arclight TransColonial dispatched their PMC forces to punch a hole

through the network.

While Arclight's motives are more far more selfish than altruistic, it's undeniable that their
actions have opened a window for vital traffic, allowing the flow of goods between worlds
to resume once more. These actions have won the company a sizeable measure of good
publicity, even among some of the factions sitting on the provisional government. Since
arriving on-world, one of the first things Arclight did was establish a forward operating
base at Port Ossman which they keep garrisoned at all times. Ostensibly constructed to
safeguard the port from terrorist activity, the base primarily functions as a way for them to
expedite the transfer of additional materiel and manpower from orbit to the planet's
surface as their reclamation efforts intensify and reinforcements arrive. Some shipping
firms and export businesses have begun to lodge protests that Arclight security are
conducting unwarranted cargo inspections and even demanding additional "security
tariffs" on top of the usual fees.

Any space traffic that goes in and out of Suldan is routed through Port Ossman, which lies
some 50 kilometers outside of Hadiqa proper. Though the satellite network now has
enough of a gap now to allow passage, both departures and arrivals must still proceed
with more caution than usual. As a result of this bottleneck, cargo transfer rates have
slowed which makes the port more of a tempting target for criminals and loyalists looking
to plunder the stores of goods awaiting shipment.

A radical fringe element of the Suldani Independence Front has concluded that the most
effective way to stem the flow of Arclight reinforcements would be to destroy the port's
launch catapult. This would, in fact, significantly hamper Arclight's reclamation efforts and
potentially force the corporation to reassess their interest in continued on-world
operations, but it would also effectively sever Suldan's capacity for interplanetary trade as
well as inflict significant collateral damage in the process. Naveed Kashani has made it
clear that such actions will not considered under any circumstances, but as the conflict
grinds on and discontent simmers it may only be a matter of time before someone resorts
to extreme measures.

What You See: Mazes of cargo containers, Arclight PMC forces manning checkpoints,
cargo haulers, industrial equipment, shuttles landing and departing, mass shipments
launching from the catapult, transport drones and subalterns moving containers.

The Undercity
In the earliest days of colonization, back when the howling sandstorms used to tear across
Suldan's surface with a frequency not yet deterred by electromagnetic field projectors, the
settlers built down, not up. They constructed subterranean habitat complexes and laid the
foundation for the future of their world; transit networks, power generators, sewer and
water lines. Eventually construction moved topside, field generators were built to blunt the
storms, streets were paved, and gleaming towers were raised. Hadiqa grew and spread
like the garden it was named for.

But the underground grew as well, out as well as down, spreading like roots in the wake of

the city's expanding footprint. Tunnels were deepened, underground storage facilities
expanded, and utility systems were embedded even deeper beneath the earth. Eventually,
subterranean construction was slowed and even halted in places as Hadiqa had grown to
the point that it no longer required such expansion. The habitable areas were closed
down, the old transit systems abandoned.

But in a growing city, nothing goes unused for long. Criminals had always made use of the
underground networks as a way to move contraband unnoticed or a place to lie low, and
as the gap between the wealthy and poor widened, the homeless and destitute began to
seek shelter where their forebears had once lived. Those with the technical know-how
reactivated the habitation systems, spliced into the power grid, and repaired the dormant
air circulators. Slowly, bit by bit, more and more people gravitated towards the
underground as they slipped through the cracks.

Today an estimated 30,000 people live in what most refer to as the Undercity. Officially,
habitation in the Undercity is illegal. Unofficially, the Royal Guard had little interest in
venturing down into the sprawling maze of hab units, maintenance tunnels, and storage
bays, instead opting to abandon it entirely and leave it to its own devices, unpatrolled and
unpoliced. As a result the Undercity has become a community unto itself, home to a mix of
families, criminals, unlicensed doctors, black marketeers, pit fighters, and those looking to
disappear. The Undercity has its own businesses, restaurants, bars, schools, places of
worship, drug dens, and literal underground arenas where gladiators compete in
unregulated battles without rules or restrictions.

During the Emir's reign, the Royal Guard would only ever venture into the Undercity in
large groups. In the aftermath of the revolution, the provisional government has
attempted to establish a greater civic presence down below, assigning task forces with
cleaning up the worst of the criminal elements to make things safer for the residents, but
progress has been slow. Many parts of the Undercity are effectively run by criminal
organizations such as the Red Circle, the Qureyshi Clan, and the 10,000 Brotherhood.
Ironically, the Undercity proved to be one the safest places to be during the rebellion, and
residents suffered almost no casualties during the fighting and subsequent bombardment
of Hadiqa.

What You See: Winding tunnels lit by artificial lighting, centuries-old hab units renovated
and refurbished countless times, temporary marketplaces, smokey bars and countertop
restaurants, tattooed gang members roaming in groups, abandoned transport stations
covered in graffiti, salvaged and cast-off technology patched back to working order,
underground warehouses converted into gladiatorial arenas.

CULTURE AND EXPERIENCES

Life is more than a series of battles, something that holds just as true for lancers as it does

for gladiators. The following are examples of local Suldani culture that PCs may learn
about or experience during the downtime between missions. Here you'll find places
throughout Hadiqa and beyond where locals and offworlders alike can unwind, meet
contacts, test their fighting prowess in the arena, or simply get a drink.

DRINKS, DINING, AND DANCING
Suldan's cuisines are influenced both by local cultures as well as the planet's geography
and suitability for cultivating crops and livestock. Beef is a luxury item due to the
inefficiencies of cattle ranching on an arid semi-desert world with frequent sandstorms, as
is seafood, though Hadiqa's location next to one of the planet's largest bodies of water has
allowed for aquaculture of both native and imported species. Goats, chickens, and sheep
(which share similar grazing issues as cattle but are more efficient per acre) are more
commonly raised, and they feature in many local dishes. Thanks to hydroponics and
genetic engineering, it's also easier to grow a variety of crops without as many
environmental restrictions, and common staples include rice, lentils, soybeans, and
chickpeas. Local orchards and vineyards grow a variety of crops such as citrus, olives,
dates, mangoes, pomegranates, melons, and grapes.

Local cuisine favors strongly flavored, heavily spiced dishes. You're likely to find cafes and
street vendors selling kebabs, fried egg sandwiches with chili sauce, noodles, falafel,
barbecued goat buns, samosas, milk tea, and shaved ice. At restaurants and in homes,
common dishes include curries, stews, stir-fries, stuffed vegetables, baked goat cheeses,
pilafs, grilled meat platters, fruit salads, and dumplings.

1). //[Echo: The Karistal District is full of nightclubs competing for the coveted title of
Hadiqa's hottest spot, but //[Echo consistently remains one of the trendiest places to be
and be seen at even as other clubs come and go. Without a VIP membership you can
expect to wait several hours just to reach the door, and the bouncers are given broad
discretionary powers to determine who makes it in each night. Once inside, //[Echo is a
riot of neon colors and pulsing beats, with musical sets enhanced with interactive
augmented reality projections that run throughout the multistory club. A dedicated
omninet relay allows even offworlders to attend via telepresence, draping themselves in
exotic avatars suited to the season's digital fashion trends. If expensive cocktails crafted
from imported fruits and spirits aren't to your tastes, a number of designer narcotics are
discreetly offered as well.

2). The Gauntlet: The sports bar is a concept that transcends stellar boundaries, and
Suldan is no exception. A converted machine shop, the Gauntlet isn't the classiest
establishment around, but its popularity among arena enthusiasts and up-and-coming
fighters alike has endured throughout the decades. Opened by a retired gladiator, the
remains of his customized mech hang proudly in one of the former repair bays and
pictures of famous arena fighters adorn the walls (including Jun Chandrasekhar herself).
Beer, risqlit, and kebabs are the order of the day, and the oversized viewscreens show an
endless steam of gladiatorial bouts, mech racing, and assorted offworld sports of interest.
Brawls are expected to be taken outside, a policy the owner enforces with a firm hand and
a combat shotgun.

3). The Red Pearl: Beyond staple food crops, coffee is one of the most widely biome-
adapted plants in the galaxy, and practically every settled world has its own coffee
cultures. Suldan's love affair with coffee takes the form of expansive coffeehouses such as
the historic Red Pearl, where customers gather from morning into the evening to share
stories and jokes, discuss business and politics, and play table games while waiters move
about refilling cups. Suldani coffee is thick and strong, spiced and served with plenty of
sugar. Tea is also available for those who prefer it, though imported blends are harder to
come by these days. The Red Pearl hosts a variety of live entertainment, including
musicians, comics, poets, and dancers. During the Emir's reign the Red Pearl also served
as a clandestine safehouse and supply drop for members of the rebel movement, and
even today the owners and staff maintain an extensive contact network among the city's
smugglers and black marketeers.

4). The Basement: A "dockside" bar built near the base of the Port Ossman space catapult,
the Basement was established as a watering hole serving the cargo crews and freight
haulers working the port and providing quick-turnaround ship crews a chance to blow off
steam without running the risk of missing their departure window. After the planetary
defense network went on lockdown, the bar shuttered its doors shortly thereafter as
business evaporated overnight. Since a path was punched through the satellite grid, the
Basement has reopened once again, but much to the chagrin of the dockside workers it's
been largely taken over by the Arclight TransColonial personnel stationed there. At any
given time you can find several squads of Arclight PMC troops playing cards, shooting
pool, and drunkenly singing songs from a dozen different worlds. The fare is basic at best,
mainly cheap beer and salt-laden snacks, and the ambiance isn't all that spectacular, but
it's close to the port and it's inexpensive which is all its patrons usually care about.

5). Epsilon Outpost: Virtual reality gaming is a common pastime throughout settled space,
but some seek a more involved experience than VR alone can provide. The members of
Epsilon Outpost, for example, would describe it as a "simulation club" rather than a mere
arcade, but in practice they serve a similar function. The difference is how seriously the
club's members treat the experience. The interior of the club is designed to resemble a
bar and lounge aboard a fictional space station (serving very real drinks), treated as
neutral ground both in- and out-of-character. Members participate in a variety of elaborate
virtual battles and wargames complete with ongoing narratives and no small amount of
drama, ranging from personal honor duels to full-fledged wars between factions. Dress
codes are mandatory for members, and breaking character unnecessarily and disrupting
the experience for others is considered extremely rude, with visitors who do so asked
firmly to leave. Mech pilots with actual combat experience who happen to visit, however,
may find themselves received as minor celebrities and entreated to join one faction or
another with promises of free drinks.

6). Zhao's: Located in a nondescript part of the Undercity, Zhao's sells noodles. Sometimes
they serve beer as well, sometimes they serve something that more closely resembles
industrial solvent, but they always, always serve noodles, the spicier the better, and if you
aren't in the mood for noodles then you'd better move along quickly because seating is

limited and the customers tend to be armed. There are a lot of customers, too. Zhao's is
something of an open secret, and the more daring or inebriated topside gourmands are
more than willing to venture beneath the city for a bowl or two. Zhao's is also considered
neutral territory by the various gangs and criminal organizations that reside in the
Undercity and that policy is strictly, brutally enforced by all involved. No one wants to be
known as the gang that sullied Zhao's with bloodshed, or to be told that their business is
no longer welcome there.

7). Pangaea: A marvel of environmental engineering and a flagrant display of ostentatious
wealth, Pangaea is 100,000 square meters of immaculately designed, self-contained,
climate-controlled biomes existing side by side within the Karistal District. The complex
houses a year-round ski slope, a tropical beach and simulated ocean complete with coral,
fish, and dolphins imported at no small expense, a rainforest inspired garden with
cultivated microclimate, and a carved-stone rock climbing range. The cost of admission for
a single hour is exorbitant, and a lifetime membership is an expense firmly out of reach for
most people. Pangaea is frequently held up as a symbol of the decadent excesses of the
Emir's reign and a sign of the growing detachment between Suldan's upper class and the
rest of the populace. Supporters of the venue argue that it employs a substantial number
of engineers, maintenance personnel, and courtesy staff instead of relying upon
subalterns, thereby contributing to the local economy.

8). Kinjana's Dynasty: Gambling on Suldan is legal if highly regulated, in particular sports
betting, and Kinjana's Dynasty is one of several casinos offering a dazzling array of games
of chance, VR entertainment, music, and plenty of alcohol to encourage everyone to play
just one more round. This is the Kinjana's Dynasty that most visitors see, but with the right
words in the right ears a different casino awaits beneath the main floor. Here, hard-eyed
men and women with suits and tattoos stand watch over an illicit gambling den run by the
10,000 Brotherhood syndicate. The main attraction is unregulated sports betting, not only
on official arena battles and races but also on unsanctioned and illegal no-holds-barred
gladiatorial bouts, including fights to the death, which are streamed live for the raucous
crowd. Those with more discriminating tastes can also bet on animal fights, play agony-
and aneurysm-inducing revolver roulette through ontologic bridging (the analog version
being a bit too conspicuous for the owners' tastes), and participate in a variety of high-
stakes games where players have been known to lose more than just money.

9). House of Basil: A cultural institution reaching back over 150 years, the House of Basil
has remained indefatigably open throughout a coup, five decades of oppression, and a
rebellion, and it will doubtlessly remain standing for the next 150 years after this. Family-
owned and operated since its founding, the restaurant's menu has changed little since it
first opened its doors, and there's no better place to be found in the city for those looking
to experience authentic Suldani cuisine prepared traditionally. Despite its historic
pedigree, the House of Basil isn't considered trendy these days by many of Hadiqa's
moneyed elite which means that even with its proximity to the Karistal District its prices
remain reasonable and seating generally doesn't require a reservation. The affable owners
seem to know practically everyone in the city by name, and it isn't uncommon to see
people from all walks of life rubbing shoulders in the inviting, spice-scented dining area.

10). Jan Dan's Everyhour Ekspress: An interstellar chain of convenience stores spanning
numerous settled worlds, their cartoonish mascot and aggressively surrealistic
commercials are familiar to Cosmopolitan travelers across the galaxy no matter which
planet they find themselves on. Open every local hour of every local day, the sleepless
and hung-over are invited to peruse their assortment of energy drinks, candy, snacks,
beer, liquor, pharmaceuticals, electronics, and ready-to-eat foods of dubious quality. The
Suldani Jan Dan's franchises serve a surprisingly palatable vegetarian curry bowl, but the
goat tandoori taco wraps are best avoided whenever possible.

LOCAL GOODS
This is a small selection of the sorts of items PCs might find for sale in one of Hadiqa's
many marketplaces, from upscale malls to outdoor stalls to convenience stores. Foreign
visitors should bear in mind that most businesses across Suldan close for several hours
during the midday period when the sun is typically at its hottest. During this time people
rest, nap, and partake in meals or recreational activities.

1). Risqlit: A local liquor distilled from a native cactus-like plant, the pale amber spirit has
a smokey taste with honey undertones and a strong burn. Cheap Risqlit is fermented and
distilled in as little as two weeks and hits the stomach like a firebomb. Fine Risqlit can be
aged in casks for anywhere from five to 50 years and is far smoother, if no less potent.

2). Incense Grass: One of Suldan's luxury exports, a form of native grass which can be
dried, braided into strands, and burned to release sweet, fragrant smoke. There are a wide
variety of cultivated breeds each with their own distinct scent, and some varieties even
have minor narcotic properties, instilling a sense of euphoria, lassitude, and mild
hallucinations in those who breathe the smoke.

3). Spices: The warm, earthy bite of Suldani peppercorns is a common inclusion in many
local dishes, and the native spice is also a popular export as well. In addition to that,
aspiring gourmands that wish to try and improve the quality of their field rations or simply
cook a nice meal for their friends can easily find an abundant variety of gene-grafted
chilis, curry pastes, infused oils, and other biome-adapted spices for sale.

4). Blood Charms: Since the downfall of the Emir and the destruction of the royal palace,
opportunistic merchants have made a brisk trade selling charms purporting to contain a
genuine sample of the deposed Emir's blood. All of them are of course completely fake,
but that doesn't stop unscrupulous sellers from claiming that the charms will do
everything from making the planet's rogue defense systems turn a blind eye towards the
wearer to healing the sick and infirm. Some people, well aware of their fabricated nature,
still purchase them anyway as gag gifts and good luck charms.

5). Arena Recordings: Arena battles have a long and storied history in Suldan's culture,
and the entertainment media industry has made much of that history for sale. Die-hard
fans and curious newcomers alike can find a bewildering array of recordings for purchase,
ranging from classic matches that predate the Emir's rule to the latest major bouts, along
with numerous unsanctioned and amateur fights. Older recordings offer only limited
playback options, while more recent examples with higher production values offer multiple
camera angles to switch between including in-cockpit POV footage.

6). Scale Mech Models: These sorts of models can be found for sale on most any settled
planet, though there are always local variations, and Suldan is no exception. Enthusiasts
and collectors can find models, both premade and kits, of famous gladiatorial designs and
variants, the renowned and feared Janissaries of the Emir, and even industrial mechs used
during the early colonial settlement period. Chandrasekhar & Herschel even sells a line
showcasing their own designs, with licensed pilots receiving a discount on purchases of

matching models.

7). Devil! Energy Drinks: The official energy drink of the Grand Games for 20 years
running, Devil! Energy (whose trademarked slogan is "It's Inside You") claims that its
invigorating properties are the result of a proprietary blend of unique Suldani floral
extracts, electrolytes, and precisely tailored vitamin compounds, but in truth it has more
to do with caffeine. Devil! comes in classic Red (pomegranate), Blue (elderberry), Green
(green tea), White (cucumber lime, since discontinued), and Gold (honey citrus) varieties.
Devil! Black (black cherry) is a special edition typically distributed and sold only to those in
military service as well as arena fighters with special promotional contracts, and contains
combat stims.

8). Titanium Jewelry: Suldan is a planet rife with mineral wealth, and the hard-working
people who live there favor jewelry that wears just as hard. Independent vendors and
upscale boutiques alike offer a wide range of durable and stylish titanium adornments,
from elaborately braided chains and hairpins to artfully anodized bracelets and laser-
engraved rings.

9). Shaarmi: A popular street food served all throughout Hadiqa. Seasoned, pickled
cabbage and finely diced vegetables are piled onto a thin pancake or flatbread along with
shredded mutton, goat, or grilled sausage, then smothered in spicy tomato chutney or a
sweet plum sauce and wrapped into a handheld bundle convenient for eating on the go.
Other common additions include sour cream or yogurt, chickpeas, and sauteed greens.

10). Jun Chandrasekhar Merchandise: From shirts to posters to unauthorized
autobiographies, a wealth of items bearing Jun Chandrasekhar's likeness can be found for
sale across Hadiqa ever since the revolution. How proudly displaying such merchandise is
viewed depends on the socioeconomic circles one runs in, and Jun herself is unlikely to be
amused with pilots that make it a point to wear shirts with her own face to meetings with
her. Asking her to autograph such merchandise is highly inadvisable.

ARENAS
Gladiatorial mech combat is a major Suldani cultural institution, with a history stretching
back to the early colonization period. As a result, one can find a number of sporting
venues throughout Hadiqa designed to accommodate various forms of arena combat. This
list highlights some of the more noteworthy venues which PCs may find themselves
attending either as a spectator or possibly as a competitor.

1). The Royal Colosseum: One of the first major civil engineering projects decreed by the
Emir, Julian Khan was a tremendous fan of gladiatorial sport and thus during the early part
of his reign he ordered the construction of an arena that would be worthy of his
magnificence. For a time the populace, wary and uncertain about the shocking swiftness
of his rise to power, even viewed this gesture as a positive sign of things to come. The
stadium itself is enormous, capable of seating 250,000 spectators along with VIP booths
along with a lavish royal box reserved for the Emir's own personal use. Beyond its size and
ostentatious design, the Colosseum is also a sophisticated structure whose modular and

configurable arena is capable of creating numerous dynamic obstacles and hazards, and
even simulating alternate biomes to an extent. As the Emir's sanity deteriorated and his
tyranny grew, the Royal Colosseum's hazards grew ever more deadly, and near the end of
his reign countless political prisoners, dissidents, and captive rebels had been sent there
to die unfair and ugly deaths for his entertainment. At present, it's unknown if the tradition
of the Grand Games will continue in the Emir's absence or be replaced by something else
altogether.

2). The Underdome: No one is quite sure who it was that gave this Undercity arena its
irreverent name, but though it isn't actually a dome it's stuck ever since. Despite what
some people claim, the Underdome isn't one of Suldan's first arenas. While it's true that
gladiatorial fights took place in the early colonial days of subterranean development, none
of those arenas remain in use, with most either repurposed as development spread to the
surface of the planet or preserved as historical sites. Instead, the Underdome is a
cavernous abandoned storehouse complex which has been converted into a makeshift
gladiatorial ring. Though cramped and less sophisticated than many aboveground arenas,
the bouts held here are brutal affairs nonetheless, occasionally for the audience as well as
the pilots given the relative lack of safeguards, and fights to the death aren't uncommon.
The various criminal organizations which reside in the Undercity frequently vie for control
of the illegal gambling operations which have sprung up like weeds in the venue's wake.

3). Shrivastava Stadium: An older Suldani arena constructed prior to the Emir's ascension,
this historic stadium has declined in popularity since the construction of the Royal
Colosseum. As gladiatorial fights grew more ostentatious and elaborate under the Emir's
rule, Shrivastava Stadium found itself playing host to amateur bouts between aspiring
fighters, more a stepping stone for competitors looking to quickly work their way to the
top than a prestigious goal in its own right. The popularity of more traditional arena
combat waned over the years, but since the overthrow of the Emir a reinvigorated wave of
interest in "purer" mech combat has begun to catch on, with a number of former
competitors coming out of retirement to sponsor a new generation of talented fighters.
The arena also plays host to Pendekar Sukarno Yorensin, a master practitioner of the
chassis-based martial art raksasa silat presently residing on Suldan who regularly holds
open exhibitions with his students, allowing anyone who wishes to attend to do so for free.

4). Kyangiri Station: Formerly known as Resourcing Outpost D-14, in the aftermath of the
Sianjana Station Massacre this was one of a number of similar resourcing outposts which
was abandoned in the ensuing worker exodus. Unlike the other stations, D-14 was never
restaffed and instead was left to fall into disuse and disrepair as the Emir turned his
attention inwards to deal with increased rebel activity within Hadiqa. The outpost would
find new life years later, but not in the way that was originally intended. Elements within
the Royal Guard had been escalating their shakedowns of illegal arena fights, demanding
greater percentages to continue turning a blind eye, and so an enterprising fight organizer
set upon the idea of holding bouts outside the city altogether. The former outpost was
chosen as a suitable stage, with the abandoned structures and equipment serving as an
impromptu arena environment with a stylish "industrial decay" aesthetic. The fights there
proved so successful that they eventually began to attract attention from more than just

outlaws. These days, gladiatorial bouts at Kyangiri Station have become something akin to
a countercultural event, attracting merchants, vendors, independent fighters, martial
artists, and lately even members of the Suldani Independence Front who make the journey
from their settlements to participate in the competitions and festivals held there.

5). The Qilin Club: Residing on the top level of the breathtaking rose-glass Montero-Xiàng
Tower within the Karistal District, the Qilin Club is an exclusive venue for Suldan's elite to
gather, socialize, and participate in formal mech duels. This aristocratic affectation rose to
prominence during the Emir's reign as the upper class looked for a way to create a more
refined and sophisticated version of the planet's favored pastime. This attempt has been
met with mockery and derision from those who view it as little more than a way for
Suldan's nouveau nobility to put on airs, but for all the pretentious pageantry surrounding
it the participants take it as seriously as any other gladiator. The club is by membership or
invitation only, and all duelists' mechs must meet a checklist of qualifications in order to
be allowed to participate, with indiscriminately destructive armaments typically disallowed
in favor of more elegant and precise weaponry. Beyond the dueling floor itself, the Qilin
Club also boasts a gourmet restaurant serving offworld-fusion cuisine, a gym and spa, an
assortment of discreet VIP rooms for conducting business in, and a cocktail lounge with a
panoramic view overlooking Hadiqa.

PILOTS AND MARTIAL ARTS
The history of martial arts reaches back many thousands of years even before the Fall.
While numerous styles of fighting arts have been lost since the end of the Anthropocene
Epoch, with only incomplete historical records hinting at their existence, new styles have
emerged since then blending together both old and new teachings. And with the galaxy-
wide adoption of hardsuits and anthropomorphic combat chassis alongside technologies
such as neural interface systems, a new form of martial arts have emerged within the last
500 years which blend technology, philosophy, cultural heritage, and physical training
both in personal combat as well as piloting.

Many pilots are familiar with meditative and centering exercises designed to help them
better synchronize with neural interfaces and ontologic bridges used in many mech control
systems, or simply to acclimate themselves to piloting an oversized humanoid weapon, so
the leap from that to martial arts isn't as great as one might assume. The other factor
which facilitates this is the nature of mechs themselves, an armored combat platform
which in many ways mimics the human body's movements. Not every pilot treats their
mech as an extension of their own body, but among those that do so training in martial
arts designed from first principles to be utilized while piloting a mech isn't uncommon.

Mech-based martial arts are a unique discipline which combines the physical and spiritual
training of conventional martial arts with engineering and programming knowledge in
order to push a mech's performance beyond conventional limits. Practitioners take
advantage of the unique capabilities mechs offer in combat, crafting custom software and
firmware, enhancing joints, and reinforcing hulls, allowing them to perform astonishing
feats in battle which would overtax and potentially damage a more conventionally tuned
chassis piloted by someone lacking sufficient skill.

The following is a brief list of various mech-based martial arts that PCs may encounter
both within Suldan's arenas as well as throughout the galaxy, though there are many more
styles beyond what's described here, such as the Sparri tradition of Jäger Kunst and
numerous syncretic styles, breakaway schools, and offshoots.

1). Raksasa Silat: A fierce, aggressive style which blends both grappling and striking
techniques together with highly disruptive electronic warfare attacks most often applied in
close-quarters, raksasa silat ("demon tiger fighting art") has a spiritual component to it
which outsiders often find unusual. Practitioners frequently meditate within the cockpits of
their chassis while interfaced, communing with any NHPs that inhabit their systems, and
customized hacking programs are as common among adherents as physical modifications
to their chassis. More regularly encountered along the outer lines, raksasa silat is an
itinerant art which maintains no formal schools or monasteries, with masters traveling
from world to world and passing down their teachings as they go.

2). Titanfaust: One of the earliest martial arts styles to take advantage of mechanized
combat chassis, titanfaust was originally developed as a training method for soldiers using
hardsuits, particularly those engaged in boarding actions where close-quarters combat
was a common occurrence and learning how to take advantage of a hardsuit in such
conditions was a vital skill. A brutal, hard-style martial art with an emphasis on
devastating blows, in addition to training with anti-armor melee weaponry and powered
grapnels meant for zero-g combat environments, practitioners typically enhance the limbs
of their chassis with reinforced joints and acceleration systems that allow them to strike
even empty-handed with force well above their frame's conventional tolerances.

3). Tekkado: A "soft" mech-based martial art, if such a thing can be said to exist, tekkado
is primarily reactive in nature, based around turning opponents' attacks back against
them, throws, and destructive strikes aimed at an opponent's joints and sensors. Pilot
exercises are often comprised of slow, fluid forms and meditation techniques designed to
enhance calm and focus under duress, and typical chassis enhancements are most
commonly centered around enhanced defensive measures, increased load-bearing
capabilities, and advanced predictive reaction/response systems. Tekkado academies can
be found throughout Union space and it isn't unheard of for Union piloting instructors to
integrate elements of tekkado into their training curricula in order to help acclimate new
recruits to chassis operation.

4). Spada Del Pazzo: An outgrowth of various duelist schools which underwent a
renaissance following the reconstruction and publication of assorted pre-Cradle historical
documents, spada del pazzo or "fool's sword" is a martial art centered around combat with
chassis-scale bladed weaponry. Unlike a dueling style, spada del pazzo is intended for
combat against multiple opponents with an emphasis on footwork and maneuvering
combined with precision strikes against vulnerable, unarmored areas. There are a number
of variants and substyles each of which focuses on particular techniques divided by choice
of armament, such as greatsword, dual blade, or sword-and-firearm to name a few.
Practitioners are frequently known to tune their chassis' neural interfaces to the upper

limits of safe operation, and it's rare to find a combattente who doesn't possess at least
one custom crafted sword. Popular within the Karrakin Trade Baronies, footage has also
been captured of Albatross pilots utilizing spada del pazzo techniques in combat, though
no official affiliation exists between the two.

5). Golden Blade: An attempt by Harrison Armory to create a corpro-state sponsored
martial art, the so-called "golden blade" style is a relatively new development unveiled to
the public only within recent years. Rumors abound that the enigmatic Think Tank had a
hand in its creation, but what's known for certain is that the style places a particular
emphasis on the use of powered, energy-based melee weaponry as opposed to more
traditional armaments. The style's fighting techniques have been extensively mapped out
and simulated across a variety of frames for mathematical optimization, and practitioners
supplement these with reactor upgrades, advanced balance systems, and hypertuned
agility enhancements far in excess of standard HA designs. It remains to be seen if the
style will be formally adopted, but a number of public demonstrations have been held to
enthusiastic media acclaim as well as a flurry of speculation by military analysts.

Narrative and Downtime

Throughout the course of a Suldani campaign, PCs will have an opportunity to engage in
narrative and downtime actions just as they would in any Lancer campaign. The following
narrative action is designed to add more depth to games set on Suldan, but it can easily
be used in other settings as well. Like all narrative and downtime actions, PCs will roll a
pilot skill check to determine the outcome, modified by any relevant triggers they may
possess.

STEP INTO THE RING
When you Step Into the Ring, you take part in some sort of formal, structured
competition that's particular to wherever you happen to be, such as mech racing, Karrakin
saber dueling, gladiatorial fights, high-stakes gambling, or virtual gaming. This is more
than just a casual pick-up game, but instead a serious contest of skill and determination.
Applicable triggers depend on what sort of competition it is; gladiatorial bouts, martial
arts, and combat sports could involve Apply Fists to Faces or Assault, a race might
involve Get Somewhere Fast or Stay Cool, gambling might rely on Charm or Read a
Situation, and so on.

Name what it is you plan to compete in. You start out with +0 in Fame, which represents
your renown both in and out of the ring. Your Fame might increase as a result of your
performance, up to a maximum of +6, and it can be used as a bonus to skill checks that
involve leveraging your reputation, interacting with fans, and otherwise exploiting the
benefits of celebrity. Making a name for yourself can be a double-edged sword, though,
and the more famous you become the more others might seek to exploit you in turn. You
can't choose not to gain Fame either, it happens whether you want it or not. If you don't
want to risk gaining a rep, you shouldn't be stepping into the ring.

When it's time to compete, roll:

On 9 or less, you suffer a brutal defeat. Learn a painful lesson, lose 2 Fame to a
minimum of 0, then choose one of the following:

• Your defeat is particularly humiliating, and people will remember it.

• You suffer an injury, acquire a debt, or make an enemy.

On a 10-19, choose whether you won or lost. If you won, it was hard fought but you came
out ahead in the end. If you lost, you still put in a good showing. Then choose one of the
following:

• You gain +2 Fame. If you won, you also gain a rival. If you lost, you gain someone's
admiration or respect.

• Your performance attracts someone's attention. Gain something as Reserves on
your next mission, it could be a useful item or information, but you'll owe your
benefactor a favor.

On a 20+, you win a decisive victory. Gain +2 Fame, and choose one of the following:
• You gain something as Reserves on your next mission. Perhaps it was awarded as

a prize, won as part of a gambling pot, or gifted by a sponsor.
• Your performance opens a door for you that was previously closed. This could be an

invitation to an exclusive club, an underground organization, or a secret society.
• Your victory was particularly remarkable, and people will remember it.

If your PCs choose to participate in Suldan's gladiatorial arenas, you can additionally roll a
d20 on the tables below to quickly determine who their opponents are or what sorts of
arena battles they wind up participating in.

Arena Fighters

1 A former industrial laborer with extensive cybernetic prosthetics. Their fighting style
and loadout reflects their expertise with heavy machinery.

2 A nouveau aristo sporting a cutting-edge chassis. Are they just slumming it for thrills,
or do they have a different agenda?

3 An ex-member of the Royal Guard, now a full-time pit fighter under an assumed
identity. Morose and paranoid, they fight viciously when backed into a corner.

4 A popular celebrity fighter who streams their bouts to fans over the omninet. They
have a tendency to favor flashy techniques over more practical methods.

5 A martial artist here to prove their skills in the arena. What style do they practice?
Does it utilize weapons, or do they fight unarmed?

6 A mercenary who came to Suldan and discovered a taste for gladiatorial combat.
Their mech is outfitted with a slew of dirty tricks.

7 A corporate-sponsored arena fighter, piloting one of their latest models. Who do they
represent, and what is their mech designed to do?

8 A loud-mouthed punk that utilizes hacking over brute force. It's unclear whether their
public affiliation with HORUS is genuine or just for show.

9 A veteran fighter whose age is beginning to catch up with them. Do they plan on
retiring gracefully, or are they trying to go out in a blaze of glory?

10 A Sparri warrior fighting for fortune and glory. How did they wind up on Suldan? Are
they here on their own, or are they traveling with a group?

11 A talented engineer whose mech is their own personal creation. Their design may
seem unorthodox or cobbled together, but it's surprisingly effective.

12 A fighter who's backed by one of Suldan's criminal organizations. Who's their sponsor,
and what lengths will they go to in order to secure victory?

13 A descendant of a famous arena gladiator taking up their mantle. They have a
devoted fan following, but find themselves struggling to emerge from their
predecessor's shadow.

14 A soldier or operative posing as an arena fighter as part of a clandestine mission.
What's their objective? Are they after another competitor?

15 A gladiator whose family was killed in the retributive kinetic strike on Hadiqa
following the revolution. They have nothing left to lose, and they fight like it.

16 A political prisoner who was forced to fight by the Emir, recently emancipated.
Against the odds they survived and even thrived. What keeps them fighting? What
became of their old life?

17 A genetically engineered super-soldier with an incomplete memory. Their combat
performance is exemplary, but who created them and why? Could someone be
hunting them?

18 A complete enigma. This competitor's identity is a mystery, shrouded by a mask they

never remove and a voice modulator. Their fighting prowess is unmistakable, though.

19 A Cosmopolitan stranded on Suldan. They owe a substantial debt, which they're
paying off by fighting. Their chassis incorporates unusual and even anachronistic
technology.

20 A subaltern warrior that's said to simply be an advanced homunculus personality
simulation, but further investigation reveals them to be an NHP operating
independently.

Match Type

1-2 This match is being sponsored by two parties to settle their differences by proxy.
Whichever side wins the bout wins the dispute.

3-4 A mock recreation of a famous (or obscure) historical battle. Fighters are divided
among opposing "forces" and loadouts are restricted appropriately.

5-6 Battle royale. The last fighter standing wins.

7-8 Mil-sim. This bout resembles a military training exercise, complete with objectives
to achieve such as zone control or flag capture.

9-10 Team battle. You're partnered up with another fighter (or two) against an
opposing team. Roll on the Arena Fighters table to determine who your partners
are.

11-12 No equipped weapons are allowed for this fight. Instead, weapons will periodically
be deposited into the arena for competitors to claim and use.

13-14 Environmental recreation. Through means elaborate or simplistic, the arena has
been modified in such a way to resemble a particular biome or terrestrial
environment.

15-16 This bout involves hostile xenofauna released into the arena. Such fights are
supposed to be illegal now that the Emir has been deposed, but that hasn't
stopped everyone.

17-18 Sudden death. This battle is on a strict time limit, and once that time is up various
arena hazards begin to escalate until there's a winner.

19-20 A spectacular battle guaranteed to amaze! Choose two results from this table and
apply them together.

Duels

Pilots are often trained to operate in units as one part of a greater military whole.
Weapons manufacturers and corpro-states dedicate manna and manpower to creating the
most effective and efficient tactical systems and armaments designed to enhance a mech
squadron's capabilities as a team, but sometimes pilots simply have no choice but to
handle things personally. Sometimes a fight comes down to two people, whether over
ideology or profit or simply to see which one is stronger. Sometimes there's simply no
other choice but to have a duel.

While these rules refer to these fights as duels, they can be used to represent a variety of
one-on-one challenges such as gladiatorial contests, sparring matches, heated showdowns
between rivals, and desperate struggles on the periphery of the battlefield. Strictly
speaking, such duels don't even need to involve mechs, as the rules work just as well for a
fight between dismounted pilots should matters come to that.

A Challenger Appears

A duel is fought until one party has taken a set number of hits and is defeated. Each
round of a duel, both parties select a move in secret and then reveal them simultaneously,
making a contested check. The winner succeeds and their maneuver takes effect.

Both parties begin a duel in a neutral stance and vie for a dominant position. Once one
of the duelists has seized the Initiative in a duel, the other duelist is put into a defensive
position. Having the Initiative gives you the opportunity to press your advantage and
secure hits on your opponent more easily, while being forced into a defensive position
leaves you on the back foot, though not without recourse.

After an exchange has been made duelists may return to the neutral stance, giving them a
chance to vie for the dominant position all over again. This flow of attempting to seize the
Initiative and land enough hits on your opponent to win the duel continues until one
duelist is reduced to 0 hits and loses the duel. The consequences of losing a duel can vary
depending on the context in which it takes place. The winner may gain fame, glory,
fortune, vengeance, or secure a significant tactical advantage on the battlefield. The loser
may lose face, be forced to retreat or surrender, or suffer injury and possibly even death.

By default, pilots have 5 hits. NPCs may have a variable number of hits depending on
how much of a challenge they pose.

• Insignificant Opponent, 1-2 hits: It's entirely possible for an opponent of this
level to be dispatched within one or two exchanges, examples include conscripts,
arena dregs, a green recruit getting their first taste of chassis training.

• Average Opponent, 3-4 hits: Examples include undisciplined gladiators,
dilettante duelists, an unremarkable but drilled and trained combat pilot.

• Skilled Opponent or Several Lesser Opponents, 5-6 hits: Examples include
your personal rival, veteran pilots, seasoned combat sport fighters, duelists of
repute, or alternately a small group of less skilled opponents attempting to make up
for their shortcomings by attacking together (treat this small group as a single
opponent, the rules otherwise remain the same).

• Elite Opponent, 7-8 hits: Examples include your personal rival with an
unexpected edge, elite ace pilots, master duelists, infamous arena champions.

Hits do not necessarily represent actual significant damage (though successful exchanges
can certainly be described in plenty of destructive detail), and being reduced to 0 hits
does not necessarily mean that a duelist's mech is destroyed. In many cases a mech
reduced to 0 hits will simply be damaged, disabled, perhaps simply scuffed up if the
duelists are using training weapons or intentionally pulling their blows. But sometimes
duels can be dangerous affairs, resulting in chassis destruction, injury, or even death.

Clash of the Titans

Unlike normal skill checks or attack checks, the participants in a duel don't often slot
easily into the roles of attacker an defender. Both participants are attacking and defending
simultaneously, swapping positions, changing stances, and unleashing volleys of firepower
and bladework at one another. Because of this, in a duel there is no designated attacker
who wins ties during contested rolls. Instead ties have special outcomes, detailed in the
various maneuvers that the duelists will employ.

If a PC possesses a relevant background (Lancer, p. 20) then once at any point during the
duel they may invoke it to add +1 Accuracy to any contested check they make during
the duel.

Seizing the Initiative

At the beginning of a duel both duelists square off against each other in the Initiative
Phase, looking for openings and weaknesses to exploit. Both of them want to seize the
Initiative over the other, which will allow them to attempt to score decisive blows and
secure victory for themselves. At this point in a duel there are three maneuvers that both
duelists can select from: Steady Approach, Guarded Advance, and Headlong
Charge. Each duelist chooses one of these maneuvers in secret, then both of them reveal
their maneuver at the same time.

Next, if a roll is called for then both duelists will make a contested check, rolling 1d20 and
comparing results; no triggers or other modifiers such as Grit are added to this roll. The
duelist who rolls highest wins the exchange. Winning the exchange here can grant one of
the duelists Initiative, which moves the duel onto the next phase, but may also result in a
duelist taking hits as well. If neither duelist seizes the Initiative, continue selecting

maneuvers and making contested checks until Initiative is seized.

Choose one of the following approaches:

Steady Approach
A Steady Approach is a standard opening meant to decisively achieve the upper hand,
forcing your opponent to react to you. Against more cautious opposition you can easily
secure your position, but you may be unprepared to defend yourself against more reckless
aggression.

When you choose a Steady Approach:
• and your opponent also chooses a Steady Approach, roll. On a success, you seize

the Initiative. On a tie, both duelists remain in a neutral stance.
• and your opponent chooses a Guarded Advance, do not roll. You automatically

seize the Initiative.
• and your opponent chooses a Headlong Charge, roll. On a success, you seize the

Initiative. On a tie you seize the Initiative but take 1 hit.

Guarded Advance
A Guarded Advance means that you're adopting a more measured and reactive stance,
looking to bait your opponent into overextending so you can turn the tables against them.
When someone charges in you can easily take advantage of the openings they leave, but
you can just as easily be forced onto the defensive by someone who doesn't give you
anything to exploit.

When you choose a Guarded Advance:
• and your opponent chooses a Steady Approach, do not roll. You automatically lose

and they seize the Initiative.
• and your opponent also chooses a Guarded Advance, roll. On a success, you seize

the Initiative. On a tie, both duelists remain in a neutral stance.
• and your opponent chooses a Headlong Charge, do not roll. You automatically

seize the Initiative and gain +1 Accuracy to the next maneuver you make during
the duel.

Headlong Charge
A Headlong Charge at this stage of a duel means that you're throwing caution to the wind,
looking to smash through your opponent's carefully laid plans before they can react to
your sudden aggression. Against someone expecting a more conventional attempt to
jockey for position you can overwhelm them and score a telling blow, but this can also
leave you vulnerable against more thoughtful and wary opponents who anticipate your
strategy.

When you choose a Headlong Charge:
• and your opponent chooses a Steady Advance, roll. On a success, you deal 1 hit.

On a successful roll of 20+ you deal 2 hits. On a tie, you lose the Initiative but deal

1 hit.
• and your opponent chooses a Guarded Advance, do not roll. You automatically

lose, they seize the Initiative, and they gain +1 Accuracy to the next maneuver
they make during the duel.

• and your opponent also chooses a Headlong Charge, roll. On a success you deal 1
hit. On a tie you both take 1 hit. On a successful roll of 20+ you also seize the
Initiative.

Steady Approach Guarded Advance Headlong Charge

Steady
Approach

Roll. Winner seizes the
Initiative. On a tie, both
duelists remain in
neutral stance.

Do not roll. Steady
Approach automatically
seizes the Initiative.

Roll. If Steady
Approach wins or ties,
they seize the
Initiative. If Headlong
Charge wins or ties,
they deal 1 hit, dealing
2 hits on a successful
roll of 20+ instead.

Guarded
Advance

Do not roll. Steady
Approach
automatically seizes the
Initiative.

Roll. Winner seizes the
Initiative. On a tie, both
duelists remain in
neutral stance.

Do not roll. Guarded
Advance automatically
seizes the Initiative and
gains +1 Accuracy to
the next maneuver
they attempt during
the duel.

Headlong
Charge

Roll. If Steady
Approach wins or ties,
they seize the Initiative.
If Headlong Charge
wins or ties, they deal 1
hit, dealing 2 hits on a
successful roll of 20+
instead.

Do not roll. Guarded
Advance automatically
seizes the Initiative and
gains +1 Accuracy to
the next maneuver they
attempt during the duel.

Roll. Winner deals 1
hit, and on a successful
roll of 20+ also seizes
the Initiative. On a tie,
both duelists take 1
hit.

Sasha, through a series of barely remembered, alcohol-fueled decisions, has found herself
challenged to a duel by Feng Jiao, one of the Qilin Club's reigning champions. Sasha has
never attended a duelist's academy in her life, nor does she know the first thing about the
myriad formal protocols surrounding Suldani dueling culture, but what she does have is a
hangover, a boundless capacity for unspeakable violence, and Red Queen, her custom IPS-
N Blackbeard.

As the judge signals the bout to begin, she and Feng square off on the dueling floor. Sasha
opts to try and score an early hit against Feng before the Initiative is even seized and
secretly selects a Headlong Charge. However Feng was prepared for her to try something
like this, subtlety not being one of her strengths, and selected a Guarded Advance. When
the moves are revealed and compared, Feng wins the initial exchange without a roll even
being necessary. He now has the Initiative as well as a +1 Accuracy to the next roll he
makes. Feng smirks as he ducks underneath Sasha's wild swing, giving Red Queen a love
tap with the flat of his blade as he passes by, much to her irritation.

Seeking Blood

Once one of the duelists has seized the Initiative, positions have been staked out and the
duel proceeds to the next phase, called the Exchange Phase. Each duelist will continue
to select moves in secret, reveal them, and roll as required, only now the duelist who has
Initiative will have a chance to choose from a new selection of offensive maneuvers to try
and secure more hits on their opponent while the other duelist attempts to deflect these
attacks, turning them back upon the aggressor and seizing the Initiative themselves.
Some results may also send both duelists back into a neutral stance, in which case they
return to the Initiative Phase as before.

The duelist who has the Initiative can select from the following maneuvers: Overpower,
Strike, and Feint.

The duelist who does not have Initiative can select from the following maneuvers:
Riposte, Guard, and Evade.

Some maneuvers are stronger against one option and weaker against another. For
example, the Overpower maneuver is weak to a well-timed Riposte, but much more
effective against opponents who attempt to Guard or Evade.

If you have the Initiative, choose one of the following maneuvers:

Overpower
Disengaging safety limiters you shunt power to your weapons. A massive blade cleaves
through nearby obstacles in its arc. Barreling forward, you cock a metal fist back and rain
staggering blows on your opponent.

When you Overpower:
• and your opponent chooses to Riposte, roll. On a success, deal 1 hit and take 1

hit. On a tie or if you fail, you take 2 hits and your opponent gains +1 Accuracy to
the next maneuver they make during the duel.

• and your opponent chooses to Guard, roll. On a success or a tie, deal 2 hits. If you
fail, deal 1 hit and you and your opponent return to a neutral stance.

• and your opponent chooses to Evade, roll. On a success or a tie, deal 2 hits. If you
fail, your opponent seizes the Initiative.

Strike
Your onboard NHP whispers corrections in your ear as you line up a shot. Sparks fly as
weapons clash, but your opponent leaves their guard open. Hunter-seeker viral code tears
through firewalls and fries vulnerable systems.

When you Strike:
• and your opponent chooses to Riposte, roll. On a success or tie, deal 1 hit. If you

fail, deal 1 hit and take 1 hit.
• and your opponent chooses to Guard, roll. On a success or tie, deal 1 hit. If you

fail, your opponent gains +1 Accuracy to the next maneuver they make during the
duel.

• and your opponent chooses to Evade, roll. On a success, deal 1 hit. On a tie or a
failure, your opponent seizes the Initiative.

Feint
Your opponent reacts to a digital illusion, unaware of your true position until it's too late.
Chain explosions ripple throughout the air, overwhelming sensors. Your bladework is
almost too fast to follow, orbit-forged alloy lashing out like a serpent from unexpected
angles.

When you Feint:
• and your opponent chooses to Riposte, roll. On a success or tie, deal 2 hits. If you

fail, deal 1 hit.
• and your opponent chooses to Guard, roll. On a success, you may deal 1 hit but

you and your opponent return to a neutral stance. On a tie or if you fail, take 1 hit
and you and your opponent return to a neutral stance.

• and your opponent chooses to Evade, roll. On a success or tie, deal 1 hit. If you
fail, your opponent may either gain +1 Accuracy to the next maneuver they make
during the duel or seize the Initiative.

If you do not have the Initiative, choose one of the following maneuvers:

Riposte
Your sidearm clears its housing and thunders as you quickly empty the magazine.
comp/con assisted weaponry springs into action faster than any human mind could
manage. Your opponent's spear embeds itself in your hull, allowing you to pull them in
closer.

When you Riposte:
• and your opponent chooses to Overpower, roll. On a success or tie, deal 2 hits

and you gain +1 Accuracy to the next maneuver you make during the duel. If you
fail, deal 1 hit, take 1 hit.

• and your opponent chooses to Strike, roll. On a success, deal 1 hit and take 1 hit.
If you fail or tie, take 1 hit.

• and your opponent chooses to Feint, roll. On a success, take 1 hit. If you fail or tie,
take 2 hits.

Guard
Shield generators flare to life, bathing you in protective electromagnetics. You deftly turn
your chassis to take the incoming blow where your armor is thickest. Your blade gains a
new scar as you bring it up just in time to deflect your opponent's strike.

When you Guard:
• and your opponent chooses to Overpower, roll. On a success, take 1 hit and you

and your opponent return to a neutral stance. If you fail or tie, take 2 hits.
• and your opponent chooses to Strike, roll. On a success, you gain +1 Accuracy to

the next maneuver you make during the duel. On a tie or if you fail, take 1 hit.
• and your opponent chooses to Feint, roll. On a success or tie, you deal 1 hit and

you and your opponent return to a neutral stance. If you fail, your opponent may
have you take 1 hit but you and your opponent return to a neutral stance.

Evade
A code-spike temporarily blinds your opponent's sensors as you reposition. Thrusters flare
and send you skirting backwards, kicking up a trail of sparks in your wake. Displaced air
cracks as you activate your stutterblink drive, vanishing and reappearing elsewhere.

When you Evade:
• and your opponent chooses to Overpower, roll. On a success, you seize the

Initiative. If you fail or tie, take 2 hits.
• and your opponent chooses to Strike, roll. On a success or tie, you seize the

Initiative. If you fail, take 1 hit.
• and your opponent chooses to Feint, roll. On a success, you may either gain +1

Accuracy to the next maneuver you make during the duel or seize the Initiative. If
you fail or tie, take 1 hit.

Overpower Strike Feint

Riposte Roll. If Overpower
wins, they deal 1 hit
and take 1 hit. If
Riposte wins or ties,
they deal 2 hits and
gain +1 Accuracy to
the next maneuver they
make during the duel.

Roll. If Strike wins or
ties, they deal 1 hit. If
Riposte wins, they deal
1 hit.

Roll. If Feint wins or
ties, they deal 2 hits,
and if they lose they
deal 1 hit.

Guard Roll. If Overpower wins
or ties, they deal 2
hits. If Guard wins,
they take 1 hit and
both duelists return to
neutral stance.

Roll. If Strike wins or
ties, they deal 1 hit. If
Guard wins, they gain
+1 Accuracy to the
next maneuver they
make during the duel.

Roll. If Feint wins, they
may deal 1 hit, but
both duelists return to
neutral stance. no
effect. If Guard wins or
ties, they deal 1 hit
and both duelists
return to neutral
stance.

Evade Roll. If Overpower wins
or ties, they deal 2
hits. If Evade wins,
they seize the Initiative.

Roll. If Strike wins they
deal 1 hit. If Evade
wins or ties, they seize
the Initiative.

Roll. If Feint wins or
ties, they deal 1 hit. If
Evade wins, they gain
+1 Accuracy to the
next maneuver they
make during the duel
or they may seize the
Initiative.

Now that Feng has the Initiative it's time for the next phase of the duel. He and Sasha
select their next move, sizing each other up before revealing what they've chosen. Feng
selected Feint assuming that his opponent would continue to think in aggressive terms
and try to lash back with a Riposte, but while Sasha may be violent she isn't stupid, and so
she chose to Evade instead. She and Feng then make their rolls, Feng with his +1
Accuracy bonus. Feng rolls a 14, but Sasha manages to roll higher with a 17. In the case of
Feint against Evade, that result means that Sasha can either take an Accuracy bonus to
their next maneuver or seize the Initiative, and she chooses the latter. Feng's clever
attempts to bait his opponent into overextending are too clever for his own good, and his
blows fall short as exhaust begins to vent ominously from Red Queen's turbines.

The next round arrives, and what Feng thought would be an easy victory is beginning to
look a little more challenging than he'd anticipated. This time Sasha has the Initiative, and
when both duelists reveal their maneuvers it turns out that she opted for Overpower
(while she isn't stupid, she is still quite violent) while Feng second-guesses himself and
attempts to Guard. Rolls are made, and both duelists roll a 15, making this exchange a tie.
This result means that Sasha gets to deal 2 hits to her opponent as well as keeping hold of
the Initiative. Feng is used to squaring off against other scions and socialites, not
mercenary pilots with military-grade hardware, and while he correctly anticipated that
Sasha's next move would be aggressive, he misjudged the ferocity of Isabel, Red Queen's
Sekhmet-class NHP. The nanocarbon sword effortlessly carves through his hull, scoring a
telling blow, and he staggers back with a hand held against the sparking wound as Sasha
prepares her next move.

Coup de Grace

A duel continues in this fashion, exchanging blows and positioning, until one duelist has

been reduced to 0 hits. As soon as that happens the duel is over and the remaining
duelist is the winner. On occasion, both duelists may wind up reduced to 0 hits
simultaneously. Should this occur the result is a tie, with neither party able to effectively
continue the duel. If desired, a final contested roll can be held to determine a decisive
victor (don't select maneuvers, just roll). In this case, PCs automatically win any ties which
occur.

Setting the Stakes

The stakes and consequences of duels largely depend on the context in which it takes
place. A sparring match or "civilized" duel is unlikely to be a brutal fight to the death, but
matters may be quite different when two pilots clash on the battlefield.

Duels which take place during downtime are generally treated like other downtime
actions. Success may result in forming useful bonds, securing reserves, gleaning valuable
intel, or providing a springboard for further exploits and adventures. Failure may result in
a loss of face or dignity, lost wagers, hard bargains, or other assorted complications.
Failure should not generally result in grievous injuries or death as a rule, though
exceptions can be made if it makes sense for the events of the game. Similarly, while a
pilot's mech may suffer damage as a result of duels, typically the opportunity to repair and
reprint prior to missions should mean that such damage is at most a minor inconvenience
or an embarrassing story to tell the hangar crew.

As the nanocarbon blade separates her opponent's sword arm from his chassis, the judge
signals the end of the match, formally awarding Sasha the victory. Money changes hands
between her squadmates as she dismounts while Isabel takes the time to loudly make
several highly offensive and biologically suspect remarks about Feng's parentage, and as
Sasha prepares to head over to the cocktail bar for a celebratory drink a representative of
an offworld trade interest approaches her. He saw the duel and how capably she handled
herself, and he believes that she and her associates may be ideally suited to handle a
special, only mildly questionably-legal job with the opportunity for a generous payout. Of
course Feng is unlikely to forget this humiliating loss and may seek revenge in the future,
but that's a problem for another day. For now, Sasha and her friends have a mission to
prepare for.

However duels may also take place during missions for a variety of reasons. A PC may
opt to scout ahead of the rest of the party and encounter a patrolling unit that needs to be
dispatched quickly, pilots may drift off course during a high-altitude insertion and be
forced to fight their way back to the rest of their squad, or rivals may seek to settle old
grudges on the battlefield even as a bigger fight rages around them.

In circumstances such as these, the GM will generally set an outcome for both success and
failure, similar to what you might find during skill checks. Players can make suggestions as
well depending on the goals they may be seeking to accomplish in tackling an enemy unit
one on one. Perhaps they hope to set the stage for an ambush, prevent reinforcements
from being summoned, or create a gap in the enemy defenses that their squad can

exploit.

While on a mission, Sasha is separated from the rest of her squad by a sandstorm.
Chasing sensor echoes, she pushes forward until she spies the silhouette of a mech up
ahead...only it isn't one of her squadmates, but a loyalist insurgent carrying demolition
charges. The insurgents attacking the Beliq District must simply be a diversion meant to
draw attention while another squad carries out a clandestine mission.

The GM, knowing Sasha's penchant for furious violence, gives her a choice. She can try to
fall back and regroup with her squadmates and inform them of the situation, though they
may be too late to prevent whatever the loyalists have planned, or she can try to quickly
dispatch this lone mech on her own. If she succeeds she'll throw a wrench into the
loyalists' plans, and to sweeten the pot the GM even offers to let her pilfer the demo
charges for her own use, treating them as a special Reserve item. If she fails, however,
she may have no choice but to watch helplessly as the loyalist pilot triggers a massive
explosion which provokes a nearby planetary defense node, summoning a swarm of
drones and subalterns to cause additional chaos throughout the city.

From there, resolve the duel as normal. If the PC succeeds, they achieve their goal. If their
opponent was an Insignificant or Average Opponent, or a group of Several Lesser
Opponents, then they also get to decide whether they kill or simply disable them. The
GM may decide whether Skilled or Elite Opponents are killed (unless this is the third
time or more a PC has dueled that same opponent, in which case the PC has the option to
decide their fate), but if the PC wins then they're nonetheless defeated, forced to retreat
or left trapped in a destroyed mech and unable to keep the PC from achieving the goal
they won for themselves. If the PC loses, however, not only will they fail to achieve their
goal but the consequences they face as a result of being beaten back are potentially
greater, including suffering critical damage to their mech.

Following an in-mission mech duel, the PC will roll dueling damage check. To make this
check, roll dice based on the final outcome of the duel, choose the lowest result, and
check the dueling damage table to determine the result.

• If you won the duel without taking any hits, do not roll. You emerge victorious and
unscathed.

• If you won the duel and took 1 or more hits, roll 1d6.

• If you lost the duel and the opposing duelist only has 1 hit remaining, roll 2d6.

• If you lost the duel and the opposing duelist has 2 or more hits remaining, roll 3d6.

• If you lost the duel and the opposing duelist didn't take any hits at all, roll 4d6.

DUELING DAMAGE TABLE
Roll Result Effect

5-6 Dueling Scars The damage your mech has sustained is minor
enough that automatic repair systems are able
to compensate for it. No effect.

2-4 Internal Damage If you won the duel, lose 1 Repair. If you lost the
duel, lose 2 Repairs. If you have no repairs
remaining, this result becomes
Dismemberment instead.

1 Dismemberment During the fight, part of your mech was critically
damaged. If you won the duel, select any two
systems and/or mounts. The GM chooses one of
those, and the chosen system or all weapons on
the chosen mount are destroyed. If you lost the
duel, the GM selects any two systems and/or
mounts, and you choose which is destroyed.
Limited systems and weapons that are out of
charges are not valid choices. If there are no
valid weapons or system remaining, this result
becomes Stricken instead.

Multiple 1's Laid Low This result has different outcomes depending on
how badly you lost the duel:

Opponent had 1 hit remaining: You begin the
next scene Impaired and Slowed. These
conditions both persist until cleared in combat or
during a rest or Full Repair.

Opponent had 2+ hits remaining: You begin
the next scene Impaired and Shredded. These
conditions both persist until cleared in combat or
during a rest or Full Repair.

Opponent took 0 hits: Take 1 structure
damage, making a structure check as
necessary.

CATALOGUE

Talents
The following talents can be chosen by players when taking new talent ranks.

Blade Dancer
Battle is an art. It has always been, but many have forgotten this truth as warfare evolved,
bringing with it guns, artillery, orbital bombardment, so many more impersonal and
inelegant ways to kill, a trillion canvases squandered in the mud. But a mech is more than
just another weapon, it's an instrument of a pilot's will and an assertion of their skill made
manifest. In the arena or on the battlefield you proudly display that skill for all to witness
accompanied by the war drum beat of steel against steel, each victory claimed with style
and grace, every killing blow an expressive statement.

Battle Tempo (Rank I): Reaction attacks against you are made at +1 Difficulty, and
you gain +1 Accuracy on all checks and saves made against hostile reactions.

Step Inside (Rank II): Whenever you trigger a hostile reaction, you may gain +1
Accuracy to the next Auxiliary or Main melee attack roll you make on that turn. This
effect does not stack.

Dervish Cadence (Rank III): 1/round, when you perform a critical hit with an Auxiliary
or Main melee weapon, you may move up to 2 spaces as a free action. This movement
ignores engagement and reactions, but you can choose to not ignore reactions instead. If
you do so, whenever you would trigger a reaction attack (such as Overwatch), that
character is forced to make that attack against you if able. Each time a reaction attack
you trigger as part of this movement misses, you may make an attack with an Auxiliary
or Main melee weapon against a target in range as a free action, and you may continue
to move 2 additional spaces.

Bruiser
Look, it's simple; you have a mech, your mech has a hammer, and the whole world is
made of nails. Now all you need to do is hit someone as hard as you can. If they're still
moving afterwards? You hit'em again. And maybe a third time for good measure. All the
fancy footwork in the world won't help you when both your legs are broken.

Reckless Swing (Rank I): 1/round, you may gain +1 Accuracy on an attack with a
melee weapon of your choice on your turn. Until the start of your next turn, the next
attack made against you gains +1 Accuracy.

Payback (Rank II): When you take structure damage, your next melee attack deals
+1d6 bonus damage on hit.

Take Your Best Shot (Rank III): 1/scene as a free action, you may choose a hostile

character within line of sight to immediately make an attack against you. That character
must be able to attack you, or they cannot be chosen. Afterwards, whether this attack hits
or misses, you may make an attack against them with a non-Superheavy melee weapon.
You may then allow that character to make another attack against you if they wish,
repeating this process until one of you has been destroyed or until they decline to attack
you any further.

Giant Killer
David meets Goliath, David kills Goliath, it's a tale as old as time. Things are a bit more
dangerous these days than swords and slings, though. A pilot would have to be crazy or
desperate to go up against a mech in little more than a hardsuit, but you make it look
easy, riding those steel titans like a natural and taking them apart with surgical precision.
The bigger they are...well, you know the rest.

Goad (Rank I): While jockeying a mech, you count as having soft cover. Whenever you
use the Distract action while jockeying, you may also push the target 2 spaces in a
direction of your choice.

Twist the Knife (Rank II): Gain the following Jockey option:
Disrupt: The mech cannot use reactions until the end of its next turn.
Additionally, you may choose one of the mech's systems and disable it until the end
of its next turn as well. All ongoing effects provided by that system immediately end
until it is no longer disabled.

Finishing Blow (Rank III): Whenever you use the Damage action while jockeying, if the
damage you inflict would be enough to reduce the mech to 3 HP or less, you may
immediately reduce it to 0 HP instead. 1/round, when you destroy a mech while jockeying,
you may fly up to 3 spaces in a direction of your choice. If you end this movement
adjacent to a mech, you can automatically jockey it.

Gladiator
The roar of the crowd, the clash of titans. Humanity's taste for bloodsport never left us, it
simply evolved. Now the celebrated fighters pilot mechanized war machines and the
beasts they face are alien, but the rule of the arena remains unchanged; kill or be killed.
Hammer and fist, rifle and chainsword, the tools don't matter as much as the drive behind
them, to rise above all comers and become the greatest that there ever was.

Signature Technique (Rank I): 1/scene, when you take the Skirmish action on your
turn you can perform a special Signature Attack with a melee weapon instead. Choose
one option from each of the three categories, Setup, Execution, and Flourish, to
assemble the technique you wish to use. You may choose different options each time you
use this ability to represent different signature moves you've learned over the years.

Setup:
-Make an attack with +2 Threat...
-Make an attack, treating your weapon's range as Burst 1 and taking 1 heat per target...

Execution:
-...dealing an additional +1d6 bonus damage on hit against Prone or Immobilized
targets...
-...gaining AP and Overkill against a single target of your choice...

Flourish:
-...and on hit each target must pass a Hull save or become Impaired until the end of their
next turn.
-...and on hit each target must pass an Agility save or be become Slowed until the end of
their next turn.

Comeback Kid (Rank II): Add the following options to choose from:

Setup:
-Move up to your speed towards a hostile character, ignoring engagement and reactions,
and make an attack against them...

Execution:
-...knocking all targets back 2 spaces...

Flourish:
-...and all attacks against you are made at +1 Difficulty until the end of your next turn.

You also gain the Down But Not Out reaction:

Down But Not Out
Reaction
Trigger: You take structure damage from a hostile character's attack, and you have not
expended your Signature Attack.
Effect: You may immediately use your Signature Attack. This reaction resolves before
rolling on the structure damage table.

A Card To Play (Rank III): You may use your Signature Attack a second time during
the same scene by taking 1d6+1 heat. Options chosen for the first such attack during a
scene cannot be chosen for the second attack. Add the following options to choose from:

Setup:
-Make an attack, treating your weapon's range as Thrown 5...

Execution:
-...treating one roll of 18+ as though it was 20...

Flourish:
-...and a single target of your choice must pass an Engineering save on critical hit or
become Jammed until the end of their next turn.

Guerrilla
War isn't fair, so why shouldn't you fight the same way? Leave notions of honorable
combat to the would-be knights and champions, you're here to get work done. In the
shadows, in the split-second flash of lightning before the thunder comes, hit and run,
strike and fade. They may hate you, but they'll learn to fear you all the same.

Fighting Ghosts (Rank I): You may Boost without losing Hidden, and whenever you
Disengage attacks against you are made at +1 Difficulty until the end of your next turn.

Go to Ground (Rank II): If you end your turn in cover which you did not begin your turn
in, all ranged attacks against you receive +1 Difficulty until the end of your next turn.

Run and Gun (Rank III): At the beginning of each scene, before anyone acts you may
move up to your speed. If you end this movement in cover, you automatically become
Hidden, and until the end of your next turn the first attack roll you make while Hidden
gains +1 Accuracy.

Scrounger
Some call you a vulture, like that's supposed to be a bad thing. You ever see a vulture go
hungry? The fact is, you know what wins wars isn't guns or blades, it isn't skill at arms or
courage or honor. It's food, fuel, bullets, and bandages. When the chips are down, you're
the one that can be counted on to have a spare magazine and a bottle of the good stuff
waiting back at the base. You've got what it takes to win...just as long as nobody asks
where you got it from.

Beg, Borrow, and Steal (Rank I): 1/mission when establishing Reserves, randomly
select one of the random Reserves tables (Resources, Mech Equipment and Gear,
and Tactical Advantages) by rolling 1d3. You may then roll on the selected table,
gaining that result for the duration of the mission. You also gain +1 Accuracy to all
Scrounge and Barter checks (or other similar triggers).

Finders Keepers (Rank II): 1/rest, you may salvage a weapon of your choice from a
hostile mech that was destroyed in the previous scene. If you do so, you may only spend 1
Repair during this rest. Once a weapon has been salvaged, during your turn you may
attack with it as a free action using your Grit in place of its usual attack bonuses, taking
1 heat for an Auxiliary weapon, 1d3 heat for a Main weapon, and 1d6 heat for a
Heavy or Superheavy weapon. The weapon is then destroyed and cannot be repaired.
Your mech may only have one salvaged weapon at a time, and all salvaged weapons are
lost during Full Repairs.

Spoils of War (Rank III): When you salvage a weapon, you may also scour the
battlefield wreckage for additional supplies. Roll 1d6 and consult the table to determine
what you're able to do with the salvage you find:

1). You find something without immediate tactical application which is nonetheless

likely valuable to someone, such as an encrypted message detailing the enemy
force's strategic plans, a black box containing security clearance codes, maps
detailing troop movements and defensive emplacement positions, top secret
documents, etc. The next time you use Beg, Borrow, and Steal, you may roll
again on the selected table and choose either result. This effect can stack.
2). You find sufficient patch kits and emergency supplies to restore HP equal to Grit
+4 divided between any number of allied mechs or pilots, yourself included.
3). You find spare munitions sufficient to replenish 1 use of a Limited weapon or
system belonging to yourself or an allied character.
4). You find an intact IFF/tacnet transponder. Up to two hostile characters of your
choice in the next scene begin combat with Lock On.
5). You find enough spare parts to repair one destroyed weapon or system
belonging to you or an allied character for free.
6). You find a magazine of exotic ammunition, a high-energy power cell, or a
canister of volatile fuel. You or an allied character of your choice gains a single-use
charge that can be spent as a free action to add +1d6 bonus damage on hit to
any attack, but the attacker takes 1d6 heat. A mech can only hold one such charge
at a time.

[sidebar]
OFFER NOT AVAILABLE IN ALL AREAS
Reserves are an opportunity for players to use downtime actions to gain meaningful
advantages they can utilize during upcoming missions, but not every battlefield provides
the same variety of options to draw upon. Suldan is a world whose present situation
makes orbital fire support, for example, difficult to procure. Other worlds and other
theaters may have their own shortages and operational restrictions as decided by the GM.
However, informing a player that their talent will be inoperative for an indeterminate

amount of time or that the result they rolled is invalid and therefore they receive nothing
is an unsatisfying approach to squaring the quirks and challenges of battlefield logistics
with a talent like Scrounger and the players who invest in it, and should be avoided.

There are several options GMs can take when approaching this. The first, and easiest, is
simply reskinning. If orbital support assets are nonexistent, then perhaps Bombardment
could simply take the form of a conventional airstrike or artillery barrage, while an Orbital
Drop takes the form of a HALO parachute jump from a transport plane. Another option is
to simply allow players to reroll any results which would be invalid for this particular
mission. A more involved option is to replace options which aren't feasible with custom
options tailored to the theater in question. And lastly, one option which is always available
if the players want a Reserve which is otherwise unavailable is to let them have it...and
then inform them of the favor they now owe to someone for pulling the strings to make
the impossible happen.
[/sidebar]

Chandrasekhar & Herschel Ltd.

“SPECIAL PROBLEMS DEMAND SPECIAL SOLUTIONS”

Chandrasekhar & Herschel is one of the youngest Galactic-Tier corporations to
offer specialty mech licenses to qualified pilots. The company was founded by Jun
Chandrasekhar, a gladiator pilot and revolutionary leader, along with former racing pilot
Mattias Herschel. The initial license of incorporation was granted to Chandrasekhar as a
boon for her performance in the arena by self-appointed Emir Julian Ambrose Khan during
his tyrannical rule over the world of Suldan. Chandrasekhar made use of the printer
permissions granted to her as part of incorporation to manufacture mechs and weaponry,
covertly equipping the beleaguered rebellion effort against the Emir. Mattias Herschel, a
member of Suldan's upper class who had been a prestigious chassis racer before his
retirement, was sympathetic towards the rebels and lent both his engineering expertise
and his air of legitimacy to Chandrasekhar's fledgling endeavor.

In the aftermath of the Emir's most recent death, both Chandrasekhar and Herschel
discovered that their joint venture had attracted a growing and dedicated base of pilots
actively seeking out their licenses for use elsewhere. With infusions of capital and designs
from investors who prefer to remain anonymous, C&H Ltd. continued to expand their
offerings, and while they have a ways to go before they rise to the ranks of corporations
such as IPS-N Northstar or Smith-Shimano, forward-looking projections remain optimistic
as advertising and positive word of mouth continues to spread.

C&H focuses on what they refer to as “unorthodox combat solutions,” providing
specialized designs that larger corporations have eschewed or are slow in pivoting
towards. Their frames and licenses are frequently adapted from gladiatorial and sporting
designs, and many of their weapons and systems were originally improvised and adapted,
or as some contest pirated, from other sources. As a result of this, their mechs are as
diverse as their origins, without the common thread that ties other corporations' licenses
together.

C&H CHARIOTEER (Support) - A high-speed daredevil with close-range targeting
systems and unmatched mobility
C&H KALISTA (Striker/Defender) - A tenacious, unstoppable juggernaut that uses raw
brute force to savage enemies with powerful blows
C&H GAJASURA (Striker/Defender) - A ferocious gladiatorial mech with a storied
history that shrugs off attacks with ease, an ancestor of the Kalista
C&H KALLARANI (Striker) - A versatile close-quarters mech packing multi-function
weapons and equipment
C&H MATADOR (Defender) - An anti-electronic deterrence platform seeded with
destructive malware
C&H PESILAT (Striker/Controller) - An esoteric close-combat hacker utilizing mech-
scale martial arts
C&H RETIARIUS (Controller) - A sturdy mech focused on suppressing and restraining

enemies with entangling weaponry
C&H SABREUR (Striker) - A precision melee duelist optimized for combat against
individual targets
C&H SAGITTARIUS (Striker/Artillery) - A stealthy and elusive midrange sharpshooter
that wields a deadly combat bow to assassinate targets from hidden positions

C&H Pilot Gear

When selecting weapons, personal armor, and equipment, pilots may additionally choose
from the following options as well as those provided in the core rules.

Pilot Weapons

Name Tags Range Damage

Breach Cutter Sidearm 3 1 energy

Vishpala Augmetic Sidearm Threat 1 1 kinetic

Emir's Bargain - Threat 1 2 kinetic

SEAR - 5 2 kinetic

These pilot weapons have additional features or capabilities that regular pilot weapons
lack. Because of this, each of these weapons also counts as one of your three
miscellaneous gear choices in addition to one of your weapon choices. For example, a pilot
that decides to take a Breach Cutter will only be able to select two miscellaneous systems
when rounding out their kit, so choose your loadout accordingly.

Breach Cutter
Modified man-portable laser cutting tools are often employed by pirates, gladiators, and
the desperate as a highly effective, if crude and cumbersome, weapon. Inspired by this,
C&H offers a refined weaponized adaptation designed from the ground up as a combat-
effective system boasting a high-capacity power pack and streamlined design. Though the
beam remains effective at range, it excels in close-quarters high-risk hull breaching
operations. Users are advised to wear suitable eye protection when employing this
weapon.

While equipped with this weapon, when you use the Damage action while jockeying you
may deal 4 AP energy damage instead.

Vishpala Augmetic
Between industrial accidents and arena injuries, cybernetic limb replacement is a familiar
procedure throughout Suldan, with local styles proudly embracing obvious, undisguised
models as a form of self-expression. Chandrasekhar & Herschel's Vishpala line of better-
than-human performance prosthetics are no mere second-rate substitutes but rather
bespoke augmetics personally tailored to each user's needs and designed for form as well
as function, complete with total force/sensory feedback and integrated skeletomuscular
reinforcement for optimum comfort and performance even during strenuous use, and
demand has only increased alongside the rise in loyalist insurgent attacks.

This full-function cybernetic arm replacement (single or paired) counts as a light
alloy/composite pilot weapon and gives +1 Accuracy to all Apply Fists to Faces checks
(or other similar triggers). This effect does not stack

Emir's Bargain
To "take the Emir's bargain" is a Suldani saying as literal as it is metaphorical, derived
from a practice instituted during the 37th year of the Emir's reign wherein he would offer
condemned prisoners the opportunity to participate in gladiatorial combat with the
possibility of earning their freedom should they survive. Of course these bouts were
weighed heavily against the condemned and few who took the offer earned more than a
brutal death. Those who agreed to partake in the contest would often be equipped with
this weapon, a reinforced polearm whose weighted, power-assisted head is capable of
inflicting substantial damage if given time to build momentum.

If you attack with this weapon without moving or taking any other actions on your turn you
may increase its damage to 4 kinetic damage for that attack, and on hit Size 1 or
smaller characters must pass a Hull save or be knocked Prone.

SEAR
The signature armament of the Emir's elite Janissaries, the Suldani Emirate Advanced Rifle
is a sophisticated multi-mode select-fire weapon featuring integrated comp/con ballistic
targeting assistance along with a attached secondary launcher designed to fire proprietary
plasma warhead "Executioner" micromissiles. Janissary SEARs were biometrically encoded
to their individual users, triggering an explosive failsafe upon detecting an unauthorized
user or indications of tampering, but after the Emir was deposed C&H managed to obtain
several "blank" rifles and successfully reverse-engineer the design for mass production
and licensing.

This advanced combat rifle has an integrated underbarrel launcher that can be fired with
the following profile: Ordnance, Limited 2, Range 10, Blast 1, 2 burn.

Clothing and Armor

Name Bonuses Armor Evasion/E-Defense Speed

"Champion" Pilot's
Jacket

All-climate jacket 0 10/10 4

Crash Suit Fireproofing 0 10/10 4

HARDJACK Survival
Hardsuit

+3 HP, Long-term
survival

0 8/8 4

Tarantula Climb-
Assist Hardsuit

Climb on walls and
ceilings

0 10/10 5

"Champion" Pilot's Jacket
A rugged and stylish accessory for any pilot, Chandrasekhar & Herschel's "Champion" line
of leather jackets is perfectly suited for any climate courtesy of an interior layer of
thermoregulation material and a waterproof coating, creating a jacket guaranteed to wear
and age beautifully no matter where your travels take you. While printer-fabricated copies
are always available to qualified C&H license holders, handcrafted jackets made from

100% genuine Suldani goatskin leather are available at select retailers.

This jacket provides no significant protection, but is available in a variety of styles and
colors and can be worn comfortably even in hot weather.

Crash Suit
A mainstay of chassis racers everywhere, only the most daring or foolhardy jockey would
race without suitable protection in the event of a crash. This lightweight, flexible hardsuit
not only safeguards against collision trauma, but layers of flame-retardant polymer
triweave help insulate the wearer in the event of a cockpit fire. This C&H licensed model is
also fully rated for combat theater operations.

This fireproofed and chemically treated hardsuit grants Immunity to burn and
Resistance to energy damage.

HARDJACK Survival Hardsuit
Billions of HARDJACK model PPE hardsuits have been printed across numerous worlds
since the design's inception for use by workers performing dangerous jobs in hazardous
environments. This particular variant, a C&H exclusive design, is further enhanced with
their proprietary thermoregulation mesh, anti-abrasion glazing, an onboard medkit, and
extended life support systems for emergency survival situations when immediate aid may
not be forthcoming.

This survival hardsuit is designed for use in hazardous environments and wearers can
operate for extended periods in such conditions without discomfort. While wearing this
armor, you gain Immunity to all damage, heat, and burn from hostile environmental
sources including dangerous terrain, and you automatically pass all checks and saves
imposed by hostile environmental sources. You may also reroll all Survive checks (or
other similar triggers), taking the better result.

Tarantula Climb-Assist Hardsuit
The ultimate in safe and reliable personal powered climbing equipment, the Tarantula's
array of articulated all-surface pitons and integrated comp/con expert system allows for
effortless mobility across even the most challenging surfaces, while also providing
peerless hands-free stability which virtually eliminates the need for a human climbing
partner.

This specialized mobility hardsuit allows you to move freely along vertical and
overhanging surfaces as if they were normal terrain, but you cannot Boost while doing so.
You can freely use weapons while climbing and cannot be knocked Prone while on a
vertical or overhanging surface. You also gain +1 Accuracy to all contested rolls made to
jockey a mech or avoid being thrown off of a mech you are jockeying.

Miscellaneous Gear

Devil! Black

Gear, Limited 1
Formerly only available to members of Suldan's armed forces as well as certain sponsored
gladiators, C&H now has a license to distribute this black cherry flavored energy drink
containing more than twice the caffeine of the next leading brand along with specially
formulated performance-enhancing combat stims. Consuming a can of Devil! Black allows
you to reroll all pilot skill checks involving physical exertion or violence, such as Applying
Fists to Faces, Assault, or Get Somewhere Quickly for the rest of the scene, though
you must always take the second result. Afterwards, for the rest of the mission the GM
may invoke the subsequent harsh comedown to apply +1 Difficulty to any skill checks
which might be negatively impacted by aftereffects such as fatigue, jitteriness, irritability,
and so on. Drinking more than one can between Full Repairs causes intense nausea,
headaches, heart palpitations, and vomiting, without any further beneficial effects.
Chandrasekhar & Herschel reminds all license holders to please consume responsibly.

Emergency Field Kit
Gear, Limited 3
Sometimes referred to as a SERE kit, this lightweight pilot's kit is designed to be easily
portable even in plainclothes, with a slim profile and non-metallic construction for ease of
concealment. A variety of makes and models exist with assorted specialized tools to help
pilots trapped behind enemy lines, stranded in the wilderness, or on covert assignment.
Each time you print one of these kits, choose three different skill triggers. You may may
spend one of this kit's charges and cross off one of the listed triggers to add +1 Accuracy
to your next check using that particular trigger.

Portable Cabin
Gear
This collapsible emergency shelter compacts enough to be portable by a single person.
When activated, an electric charge runs through the advanced smart material construction
which turns rigid and unfolds to full size within moments. The material is thermally
insulated but not airtight, provides interior glow-panel illumination, has a built-in water
filtration system and ration heater, and can house up to six people if somewhat snugly.

Triage Stim
Gear, Limited 1
Often integrated into personal armor or hardsuits, a triage stim unit monitors the user's
vital signs and activates upon detecting critical physical trauma. Automatic injectors
administer a potent cocktail of painkillers, stimulants, quick-clotting agents, and
pharmastabilizers, which can be further supplemented with broad-spectrum antitoxins,
tailored chemical agent antidotes, or anti-radiation dosages based on theater-specific
threat assessments. While this is no substitute for proper medical attention, the window of
opportunity it provides in the field is sufficient to stabilize patients long enough for further
aid to be administered. Whenever you are reduced to 0 HP or less, you may expend a
charge to automatically become Down and Out instead of rolling.

C&H CORE BONUSES
C&H bonuses are focused on modifications designed to enhance a mech's performance in
hostile environments or when weathering catastrophic circumstances.

You must have at least three license levels in C&H licenses to take a bonus from this list,
and another three levels for each additional bonus. For example, with six ranks in C&H
licenses you can have up to two bonuses.

All-Environment Adaptation
A chassis retrofit utilizing C&H's thermoregulation polymer mesh along with overlapping
layers of radiation shielding, electronic systems hardening, and non-conductive ceramic
matrix alloys, providing outfitted mechs with robust hostile environmental protection
across multiple biomes.

You gain +1 Accuracy on all checks and saves with one mech skill of your choice (Hull,
Agility, Systems, or Engineering), and you may choose a different skill whenever you
perform a Full Repair. You gain Immunity to all damage, heat, and burn from hostile
environmental sources including dangerous terrain, and you automatically pass all
checks and saves imposed by hostile environmental sources.

Autoextinguishers
In the event of high-speed crashes and other similar catastrophic impact events, the
window for effective pilot recovery shortens drastically in the event of a cockpit fire. C&H's
racing derived all-chassis template utilizes a dedicated chemical minifac to automatically
produce a variety of fast-acting, stably inert flame suppressants and other neutralizing
agents as circumstances dictate.

You gain Resistance to burn, and you and all adjacent allied characters automatically
pass all checks to clear burn.

Blowout Panels
Through a comprehensive full-frame upgrade consisting of strategically engineered pre-
weakened casings printed around potentially volatile systems such as internal munitions
storage or power relays, catastrophic damage can be mitigated by channeling secondary
detonations and pressure waves away from vital structural components in a controlled,
predetermined fashion.

Whenever an attack causes you to take structure damage, you gain Resistance against
all excess damage beyond what was required to reach 0 HP. Additionally, whenever you
roll the System Trauma result on the structure damage table, you always choose the
weapons or systems to destroy without rolling.

Crash Bars
Enhanced physical protection can be achieved through an integrated series of frame-
mounted struts, crash bars, reinforced actuators, and cockpit roll cages. While such
measures are typically employed by racers or arena fighters to reduce the likelihood of

collision trauma, they also benefit combat pilots operating in high-threat conditions or
during air-drop/orbital insertion maneuvers.

You may roll all structure damage checks twice and choose either result. Additionally,
you gain Immunity to all damage from falling.

Emergency Reactor Override
Most military-grade coldcore reactors impose automatic safety cutoffs during forced
venting procedures in order to avoid cascading stresses, but a series of custom reactor
modifications allow operators to skillfully (if perhaps incautiously) override these cutoffs,
permitting brief moments of hyperspec action by rerouting power feeds directly into a
frame's primary systems along with a series of integrated emergency-use jump jets.

Whenever you make an overheating check, you use the following special Overheating
Table instead of the normal one.

OVERHEATING TABLE
Roll Result Effect

5-6 Power Rerouting Your next ranged or melee attack deals +1d6
bonus damage on hit.

2-4 Emergency Jump Jets Your mech becomes Exposed, and you may
immediately fly your speed, ignoring Slow and
Immobilize from hostile sources. This
movement ignores engagement and doesn't
provoke reactions, but you must end this
movement on the ground or another solid
surface, or else immediately begin falling.

1 Controlled Meltdown The result depends on your mech's remaining
Stress:

3+ Stress: Your mech becomes Exposed, and
you may immediately fly as per Emergency
Jump Jets.

2 Stress: Roll an Engineering check. On a
success, your mech becomes Exposed and you
may immediately fly as per Emergency Jump
Jets; on a failure, clear all conditions which were
not caused by your own systems or abilities, and
then your mech suffers a reactor meltdown
after 1d6 of your turns (rolled by the GM). A
reactor meltdown can be prevented by retrying
the Engineering check as a quick action.

1 Stress: Your mech suffers a reactor
meltdown at the end of your next turn. Clear all
conditions which were not caused by your own
systems or abilities, you may immediately fly as
per Emergency Jump Jets, and your next
ranged or melee attack deals +1d6 bonus
damage on hit.

Multiple 1's Hyperspec Meltdown Your mech suffers a reactor meltdown at the
end of your next turn. Clear all conditions which
were not caused by your own systems or
abilities, you may immediately fly as per
Emergency Jump Jets, and your next ranged or
melee attack deals +1d6 bonus damage on
hit.

Hypertuned Interface
An extremely risky modification often proscribed by formal military regulations but
frequently employed by mercenaries, gladiators, and those desperate enough to need it,
overclocking a mech's neural interface systems can give pilots a valuable edge when they
need it most, albeit at a dangerous cost. Overuse of such modifications can result in
ruptured blood vessels, partial or total limb paralysis, neurological damage, and even
death.

Whenever you become Stunned due to hostile effects or structure damage, you may
still make a standard move and a quick action of your choice during your turn.
Additionally, 1/scene, whenever you Overcharge to make an attack as an additional quick
action, you may add +2 Accuracy to any attack roll that action requires and its damage
cannot be reduced in any way.

C&H CHARIOTEER
Support

The Charioteer is perhaps one of Chandrasekhar & Herschel's most immediately
recognizable chassis despite its diminutive size, and it features prominently in much of the
company's marketing material. This fast and lightweight model has its origins in the
popular sport of performance chassis racing, where speed, handling, and agility are
typically valued more highly than firepower. As a result the chassis itself is minimally
armed and armored, boasting a streamlined frame constructed from advanced materials
along with a powerful, compact reactor and drive systems capable of outputting extreme
overland kp/h speeds for extended durations, though maintenance times between sorties
are commensurately high as well.

Nonetheless the Charioteer is guaranteed by C&H to perform to mil-spec standard,
intended to fill the role of a high-speed reconnaissance and forward observation unit, and
its ability to cover long distances rapidly has also seen it employed for other tasks such as
search-and-rescue operations and courier duties. Due to the frame's compact design,
larger pilots may find this chassis less comfortable to operate for extended deployments.

License:
I. Remote Targeting Relay, Bomblet Dispenser
II. CHARIOTEER FRAME, Glide Rollers, Deployable Reconnaissance Carbine
III. Variable Geometry Hull, COURSER-Class C/C

CHARIOTEER

HP: 6 Evasion: 12 Speed: 6 Heat Cap: 5 Sensors: 15

Armor: 0 E-Defense:
8

Size: 1/2 Repair Cap:
2

Tech Attack:
+1
Save Target:
10

TRAITS:

Secondary Motive Systems: The Charioteer can Boost while Slowed.
Supermaneuverability: Becoming Engaged does not cause the Charioteer to stop
moving, and you do not treat hostile characters as obstructions.
Forward Observation Suite: 1/round, the Charioteer may Scan and Lock On to a
character within range 3 as a free action.
Hangar Queen: The Charioteer must spend 2 Repairs to repair destroyed systems
during rests instead of 1.

SYSTEM POINTS: 8

MOUNTS:

Flex Mount

CORE system

HYPERION Reactor

Military-grade coldcore fusion reactors are precisely tuned and balanced for optimal
output during the rigors of combat, but racing frames have different performance
requirements. C&H's proprietary EF-320 HYPERION reactor was designed by Mattias
Herschel, five-time winner of the Kaleka Cup, to provide enhanced power flow capable of
maintaining extreme speeds for prolonged periods. Superior motive output is kept
manageable thanks to high-performance stabilization gyros and a sophisticated ride-by-
wire control system, and as a result the Charioteer is capable of acceleration so sudden
that conventional fire-control systems have difficulty anticipating its movements.

The HYPERION can even be pushed further for brief periods. Disengaging a reactor's
fusion regulators is highly inadvisable for anyone who is not a certified nuclear reactor
technician, and C&H Ltd. waives all responsibility for pilots who opt to do so anyway.
Nonetheless the fact that the Charioteer can withstand such power output at all is a
testament to its design.

Passive: Whenever you move 12 or more spaces during a single turn, all attacks
against you are made at +1 Difficulty until the start of your next turn. This effect does
not stack.

Active (requires 1 Core Power): Redline
Protocol
You gain the Mach Acceleration reaction for the rest of the scene.

Mach Acceleration
Reaction, 1/round
Trigger: You are targeted by an attack.
Effect: You may immediately Boost, interrupting that attack before it can be rolled.
This movement ignores engagement and doesn't provoke reactions. If you are unable to
be attacked at your new position, such as no longer being in range, area of effect, or line
of sight, the attack automatically misses you.

Remote Targeting Relay
Initially adapted from telemetric surveying beacons and refined for military use as part of
the Charioteer initiative, C&H's remote targeting relay system is a hardpoint-mounted,
squad-integrated multiplatform targeting solution for facilitating accurate fire in artillery
bombardment, surgical HVT elimination, and precision fire support operations. Upon
deployment, each beacon automatically anchors itself in place via explosively driven
piton, and once activated they begin providing real-time telemetry to all allied units
equipped with the proper targeting coordination firmware and system-compatible
munitions, permissions for which are included as part of the license package at no extra
cost.

Main CQB
Inaccurate, Loading

Range 5
1d3+4 kinetic damage
On hit: This weapon embeds a beacon into the target which activates at the end of your
turn, creating a Burst 2 area. Ranged attacks against hostile characters within this area
(including the embedded target) gain Arcing, and any hostile character that begins its
turn in this area gains Lock On. A struck character can successfully pass a Hull save as a
quick action to remove the beacon and end this effect.

You may also target a free open space within range, hitting automatically. Treat beacons
fired this way as Size 1/2 objects with 5 HP and 5 Evasion.

Bomblet Dispenser
On the combat racing circuits, the most effective armaments are those that don't require
you to stop moving. Often mounted to a frame's legs or built into a portion of the rear hull,
so-called "party popper" dispensers scatter the ground behind a moving mech with dozens
of dual-trigger explosive bomblets, detonated either by pressure or when proximity
sensors send them bounding into the air to detonate a moment later, inflicting mobility
kills on pursuers by targeting motive systems and leg joints. Some pilots, less interested
in racing, have discovered that this can be used just as effectively as an area denial and
anti-pursuit system.

2 SP, Unique
1/round, you may use this system as part of a Boost to create an area up to 5 adjacent
spaces you moved through during that action (unused spaces are lost). Any hostile
character that starts their turn in the area or enters it for the first time in a round must
pass an Agility save or take 2 explosive damage and become Slowed until the end of
their next turn. Characters who enter the area during their turn and fail this save also stop
moving immediately and lose any unused movement as if they had become Engaged.
This area lasts until the end of the scene or until you use this system to create a new area,
and then deactivates.

Glide Rollers
Without this particular upgrade, non-flight chassis racing as a sport might very well not
exist. A secondary movement system consisting of a series of high performance
omnidirectional smart-wheels is incorporated into a chassis' feet, lower leg assemblies,
and even brachial structures, coupled with ground-scanning terrain sensors and a robust
upgrade to the core computer's automatic balance control systems. Skilled pilots are able
to utilize this to achieve incredible ground speeds, but what works on the racetrack may
not be rated for use on less even terrain.

2 SP, Unique
1/round, when you Boost you can take Heat equal to your mech’s Size+1 to move up to
twice your speed. During this movement you can’t fly or teleport, and you treat difficult
terrain as dangerous terrain that deals kinetic damage instead.

Deployable Reconnaissance Carbine

Cheaply printed disposable weapon systems have long been a quick and efficient way to
equip colonial militias until more robust supply lines can be established, or for thrifty
arena managers to outfit their dregs so that they can at least provide some small measure
of challenge before they're unceremoniously dispatched. In need of offensive designs to
flesh out their Charioteer license, C&H has opted to rebrand this concept, billing it as a
lightweight and space-efficient carbine for recon units. Engineered from higher quality
materials than its shoddier counterparts, the weapon's collapsible-body design makes it
easy for even lightweight chassis to store, while the self-contained integrated caseless
ammunition feed minimizes recoil.

2 SP
This system functions as a weapon with the following profile which can be used to attack
with, including Skirmish and Barrage. It does not require a mount, and it cannot be
modified or benefit from core bonuses.

Main CQB
Unique
Range 8
1d6+1 kinetic damage

Variable Geometry Hull
A substantial engineering endeavor, this upgrade completely overhauls a frame's external
structure through the addition of a complex array of airbrakes, control surfaces,
piezoelectric actuators, and servo-articulated armor, all tied into a sophisticated expert
system which allows for a pilot to adjust the geometry of their frame's hull on the fly,
switching between configurations optimized for speed or for maneuverability/stability as
changing battlefield circumstances dictate. While a certain increase in hangar
maintenance downtime is unavoidable due to the complex nature of this upgrade, speed
enthusiasts and reconnaissance operators alike swear by it.

3 SP, Protocol, Unique
You streamline your chassis, choosing from one of the following effects that last until the
end of the scene, or until you use this system again:

• You may move an additional 2 spaces when you Boost, but you make all Hull and
Agility checks and saves with +1 Difficulty.

• You gain +2 Accuracy on all Hull and Agility checks and saves, but become
Slowed.

• Return your chassis to normal, losing all benefits and drawbacks of this system.

COURSER-Class C/C
Following the initial rollout of the Charioteer, plans were made to expand the frame's role
beyond reconnaissance to create a mobile command-and-control platform, but the initial
proposal for developing a partnered NHP fell through due to limited resources. Instead,
C&H engineers settled upon a new design, employing an automated traffic control and
management companion/concierge unit as the foundation for a new military-grade
system. The resultant comp/con, designated COURSER, is comprised of a central

processing intelligence assisted by multiple subordinate expert analytical systems to
direct and enhance small-unit coordination during high-speed maneuvers across
numerous theaters and terrain types. Early field tests of COURSER-equipped frames have
thus far proven extremely promising, though the system does occasionally experience
difficulty adapting to novel battlefield experiences, but C&H has committed to a multi-year
roadmap of planned updates to continue refining and enhancing its performance based on
collated user data.

3 SP, AI, Unique
Your mech gains the AI tag and Flocking Dynamics. Whenever you Bolster an allied
character, you and your target may both move 1 space in any direction. Whenever you
Scan a hostile character, you may move 1 space and pull your target 1 space in any
direction.

This system is not a true NHP and cannot enter cascade. Whenever it would enter
cascade, instead you are immediately pulled 3 spaces in a direction of the GM's choice.

Flocking Dynamics
Full Action, Limited 1
1/scene, you and all allied characters within Sensors may immediately move up to their
speed. This movement ignores engagement and does not provoke reactions.

C&H KALISTA
Striker/Defender

The Kalista is C&H's main frontline assault model, a bulky, robustly-built design based on a
common gladiatorial retrofit built around a modified heavy industrial frame. Not cutting-
edge in the slightest, what the Kalista lacks in sophisticated electronics it makes up for
with overwhelmingly resilient engineering and a variety of system options tailored for the
brutal close-combat engagements it excels at, well suited for pilots who prefer to focus on
a straightforward, aggressive offense.

Standardization of the Kalista license incorporates additional refinements to the design's
overall construction, many of which were personally implemented and tested by Jun
Chandrasekhar herself, whose own gladiatorial chassis served as one of the early models
from which the Kalista was developed. These refinements include a universal
interchangeable part replacement scheme to make between-action and in-field refits even
easier, and the latest version is also fully compatible with OGOUN, C&H's first in-house
combat ready NHP platform.

License:
I. Tiger Claws, ERA Layering
II. KALISTA FRAME, Macuahuitl Chainsword, Repair Paste Capillaries
III. Motorized Tetsubo, OGOUN-Class NHP

KALISTA

HP: 10 Evasion: 6 Speed: 3 Heat Cap: 5 Sensors: 5

Armor: 2 E-Defense:
6

Size: 2 Repair Cap:
8

Tech Attack:
-2
Save Target:
10

TRAITS:

Reinforced Frame: The Kalista has Immunity to Shredded.
Built To Last: If the Kalista is destroyed, it only requires 2 Repairs to be repaired.
Lumbering: When the Kalista Boosts, it must move in a straight line.

SYSTEM POINTS: 5

MOUNTS:

Main Mount Main Mount Heavy Mount

CORE system

Ruggedized Construction

The result of of a rigorous engineering process derived from thousands of hours of both
industrial and gladiatorial experience, the Kalista is rated for conditions in excess of
what some purpose-built military-grade designs are expected to endure. Internal
components are layered with redundancy, allowing for uninterrupted combat

performance even when subjected to significant operational stresses, and construction
is optimized for ease of field repairs.

In addition to this, a network of burnout flash micro-printers and RawMat feedstock
reserves are embedded within the Kalista's structure and tied to primary damage control
systems, capable of autonomous full-frame repairs upon detection of severe structural
integrity failure. High-density capacitors automatically provide additional power
reserves, pushing the mech into a temporary overcharged state to help it overcome
both the stress of emergency self-construction as well as whatever battlefield threat
necessitated such action.

Active (Requires 1 Core Power): Berserker Drive
Reaction
Trigger: You take structure damage that would cause you to make a structure
damage check.
Effect: Do not make a structure damage check. You may then immediately restore
your HP to full, clear all conditions that weren't caused by your own systems or talents,
and you may repair structure damage at a rate of 1 Repair per structure damage. For
the rest of the scene, 1/round you may deal +2 bonus damage on hit with a melee
attack for each point of structure damage repaired this way.

Tiger Claws
While integrating weapon systems directly into a mech's chassis is a common modification
among pilots, it takes a true engineering artist to do so in an elegant, aesthetically
pleasing, and minimally intrusive fashion without compromising structural integrity. The
license for this particular melee combat system comes with several distinct styles to
choose from, each of which was once an original custom design for a celebrated arena
champion of note. The "Red-Eyed Demon" Pranesh Vasa's forearm-mounted dual blade
assembly is the clear favorite among license holders, with a 67.35% retention rate across
all frames.

Main Melee
Threat 1
Unique
4 kinetic damage.
On hit: This weapon deals +1d3 bonus damage against targets that are Shredded or
have 0 Armor.

This weapon can be used while Jammed.

ERA Layering
Explosive reactive armor is considered somewhat deprecated compared to modern
counter-harmonic/electromagnetic active defense systems, but even outdated
technologies can find a new life in the right context. An externally mounted network of
explosive modules affixed over the hull and linked to an expert system, the original

purpose of this upgrade was to deflect and diffuse incoming enemy fire with impact-
triggered detonations, but many pilots find it much more useful as an explosive close-
quarters enhancement.

2 SP, Full Action, Unique
Whenever you are hit by a melee attack, the attacker takes 2 explosive damage. While
grappling, as a full action you may deal 6 explosive damage to a character in the
grapple, but you become Impaired until the end of your next turn.

Macuahuitl Chainsword
Hot-blooded arena enthusiasts are less concerned with battlefield reliability so much as
they are the flash of sparks and the scream of rending metal. Though mech-scale
motorized chain weapons are offered under several specialty licenses by assorted
vendors, the Macuahuitl is C&H's attempt to engineer a more robust and practical version
of a gladiatorial favorite. Derived from an industrial mining cutter and upgraded with with
an oversized, high-powered drive motor, the result is a terrifying, if temperamental, beast
capable of shearing through joints and armor plating with ease, assuming the user can
retain control of it.

Heavy Melee
Threat 1
Overkill, 1 Heat (Self)
1d6+4 kinetic damage.
When you roll a 6 on this weapon's base damage die or if this weapon's damage is
otherwise maximized, it automatically deals an additional +1d6 bonus damage. If you
roll another 6 on that bonus damage die or if it is maximized as well, you must repeat this
process again up to a maximum of +3d6 bonus damage added this way.

Repair Paste Capillaries
The semi-active nanite slurry commonly known as repair paste isn't a substitute for actual
repairs, automated or otherwise, but in sufficient quantities it can nonetheless spell the
difference between survival and destruction. Some arena fighters learned to modify their
mechs with reservoirs of the substance rigged to flood damaged areas, holding
malfunctioning systems together and patching compromised hulls. This licensed system
improves on that original modification, incorporating a dedicated capillary system tied into
the core's damage control subroutines enabling them to shunt measured quantities of
repair paste to critical areas as needed.

3 SP, Overshield, Limited 2, Unique
Gain the Battle Scars reaction:

Battle Scars
Reaction, 1/round
Trigger: You take 5 or more kinetic, energy or explosive damage from a single attack
(after Armor and Resistance).
Effect: You gain Overshield equal to Grit +4, and you gain +2 Accuracy to the next

skill check or save you make until the end of your next turn.

Motorized Tetsubo
In the arena, spectacle is everything. Bigger, flashier, and more brutal weapons are highly
sought after, with competitors and weapon designers constantly attempting to one-up
each other in the field of sensational violence, and few weapons are bigger or more brutal
than what C&H dubs the motorized tetsubo. Effectively a chainsword scaled up to
enormous size, even without power this massive, ungainly weapon's reinforced housing is
sturdy enough to be used as a vicious bludgeon, and with its motor revving it can shred
through other mechs outright in a single blow.

Superheavy Melee
Threat 2
Overkill
3d6 kinetic damage
On hit: This weapon deals additional damage based on how many 6’s you roll on its base
damage dice:

• 1: Deal an additional 4 damage.

• 2: Deal an additional 7 damage, and the target becomes Shredded until the end
of the current turn.

• 3 or if the weapon's damage is otherwise maximized: Deal an additional 10
damage, and the target becomes Shredded until the end of their next turn.

As a full action, you can swing this ungainly weapon in a Burst 2 sweeping blow.
Characters within this area must pass a Hull save or take 1d6+3 kinetic damage, be
knocked back 2 spaces, and knocked Prone. On a success, they take half damage only.

OGOUN-Class NHP
The current premier offering from C&H's in-development NHP coaching and curation
program, OGOUN was catalyzed from neural engrams of over 500 arena combatants
selected during an intensive and clandestine two year trial, not just for combat prowess
but for resilience, tenacity, and adaptability under pressure. As a result OGOUN is
surprisingly multifaceted for a fledgling NHP, incorporating hypercognizant threat-
adaptation subroutines and advanced self-diagnostic heuristics into its core matrix.
Personality-wise, OGOUN clones tend to be less formal than NHPs designed primarily by
and for military interests, but pilots should be aware that they possess a prideful streak
and those who fail to live up to their standards may find themselves regularly berated
until their combat performance metrics noticeably improve.

3 SP, AI, Unique
Your mech gains the AI tag and Lord of Iron.

Lord of Iron
Reaction, 1/round, 3 Heat (Self)
Trigger: You are hit by an attack or fail a save which causes you to become
Immobilized, Jammed, or Stunned.

Effect: You gain Resistance to all damage (including the triggering attack or save) and
cannot fail Hull or Agility saves or checks until the end of your next turn. This reaction
resolves after any damage dealt by the triggering attack or save, but before the triggering
condition is applied.

C&H GAJASURA
Striker/Defender
Kalista Variant

This variant can be taken at rank II of the Kalista license instead of the base Frame.

Known as the "Red-Eyed Demon," Pranesh Vasa was one of the most renowned and
celebrated arena fighters of the Suldani pre-Emirate era. The only son of a municipal
administrator, Vasa had an unassuming upbringing but felt unfulfilled with the life laid out
before him. This discontentment continued to grow for years until, in a snap decision, he
abandoned his job, sold off his possessions, and signed on as a gladiator, whereupon he
discovered that despite lacking any previous experience he nonetheless possessed a
natural gift for fighting. In later interviews, he would go on to describe this turn of events
as "finally finding himself on the arena floor."

Vasa's personal chassis, Gajasura, was emblematic of his fighting style, as relentless and
brutal as he was humble and plainspoken outside of the arena. Built to weather blows with
overlapping armor plates and rigged to shunt additional power to systems during
catastrophic near-failure conditions, Gajasura could outlast and out-trade virtually any
opponent, and during his career Vasa enhanced it further with a variety of frame-
integrated weapons to suit his personal close-combat fighting style. This design would go
on to inspire numerous others, including those which would form the foundation of
Chandrasekhar & Herschel's Kalista heavy assault chassis.

In the aftermath of Vasa's death during what would be his final bout, both his body and his
chassis went missing and were never recovered, a mystery that has only served to
heighten his legend since then. While his body's whereabouts continue to remain
unknown, the recent rediscovery of Gajasura in largely intact condition is an incredible
moment in the preservation of Suldani cultural history.

GAJASURA

HP: 12 Evasion: 6 Speed: 3 Heat Cap: 5 Sensors: 3

Armor: 0 E-Defense:
6

Size: 2 Repair Cap:
8

Tech Attack:
-2
Save Target:
10

TRAITS:

Reinforced Frame: The Gajasura has Immunity to Shredded.
Ablative Plating: 1/round, the Gajasura can spend 1 Repair after taking damage from
a character to gain Resistance to that damage. If this damage causes you to make a
structure damage check, you automatically treat the result of that check as a
Glancing Blow.
Nearfail Capacitors: 1/round, the Gajasura may deal +1d6 bonus damage on hit

with a melee attack if it has 2 Structure or less.

SYSTEM POINTS: 5

MOUNTS:

Main Mount Heavy Mount

CORE system

Demon's Fang

For much of his career, Vasa almost solely employed frame-integrated weapons in
combat, preferring them to manipulator-held or hardpoint-mounted armaments. The
most notable, and most iconic, example of this was eventually gifted to him by Saburo
Adeyemi, a retired artisan from the Terashima enclave whose travels had brought him to
Suldan and who was a great admirer of Vasa's performance in the arena. Dubbed the
"Demon's Fang," this forearm-mounted double blade became synonymous with Vasa,
oft-imitated but never duplicated.

While numerous parts of the original frame have long since been replaced over the
years, or fallen into disrepair after an extended period of disuse, the Demon's Fang
remains unaltered and in combat-ready condition even now. Its integration into the
frame is a remarkable work of craftsmanship, as capable of swiftly severing limbs and
carving apart hulls as the day it was forged.

Non-destructive analysis of Gajasura and the Demon's Fang by a team of C&H engineers
has led to the creation of a licensed version for distribution, while the original is now on
display at the Bishara Museum of Culture and Technology in Hadiqa.

Integrated Mount: Demon's Fang
Demon's Fang
Main Melee
Threat 1
Reliable 4
1d6+3 kinetic damage
This weapon can be used while Jammed. 1/round, if you destroy a character with this
weapon you can move up to 2 spaces and make another attack with this weapon as a
free action. This movement ignores engagement and doesn't provoke reactions.

Active (Requires 1 Core Power): Killing Floor
Free Action, Efficient
Make an attack with the Demon's Fang as a free action.

C&H KALLARANI
Striker

One of C&H's more controversial licenses, there's little doubt that the origins of the
Kallarani chassis and its systems lie in piracy. This lends credence to the persistent
rumors that one of the company's undisclosed financial backers is or was once a pirate
themselves, but C&H adamantly deny any and all claims that they encourage license
holders to engage in illegal activities - while nonetheless maintaining that they have no
control over what pilots choose to do with their licenses. However one chooses to look at
it, the Kallarani is well suited to shipboard actions in addition to urban combat scenarios,
providing pilots with a variety of powerful and flexible close-quarters options and drone
network systems to choose from.

During the uprising the Kallarani was the chassis of choice for members of the Suldani
Revolutionary Engineering Corps, who utilized it extensively in the bloody block-by-block
fighting with the Emir's Royal Guard. Though they suffered heavy casualties in the
process, they cultivated a fearsome reputation that ultimately led to numerous Guard
units routing or even surrendering rather than having to face them in combat, and the
design has enjoyed a certain prestige among revolutionary veterans and provisional
security force commanders ever since.

License:
I. Type-17 Boarding Pistol, Scavenger Nexus
II. KALLARANI FRAME, Spider Mines, Salamander Incendiary Shotgun
III. Saboteur Drone, Type-96 Shield Gun

KALLARANI

HP: 8 Evasion: 8 Speed: 4 Heat Cap: 6 Sensors: 8

Armor: 1 E-Defense:
10

Size: 1 Repair Cap:
4

Tech Attack:
+1
Save Target:
10

TRAITS:

Multirole Armament: Whenever the Kallarani Barrages, if it chooses two or more
weapons of different types (Rifle, CQB, Launcher, Cannon, Nexus, or Melee), it gains
+1 Accuracy to an attack of its choice made as part of that Barrage.
Ambush Jammers: The Kallarani counts as Invisible during the first round in each
scene.
Integrated EVA Rig: The Kallarani counts as having a propulsion system in low or zero
gravity and submarine environments.

SYSTEM POINTS: 5

MOUNTS:

Flex Mount Flex Mount Heavy Mount

CORE system

Typhoon Airburst Projector

Adapted from a close-in point defense system, the Typhoon is a chassis-integrated
sensor package and launcher optimized for close-quarters combat and zone interdiction.
Sensors track a target's bearing, direction, and range, then launch an airburst
fragmentation shell set to detonate at optimum distance to ensure on-target saturation
even around corners or behind cover.

An extremely common modification, especially among pirates, is to override the sensor
restrictions and overclock the Typhoon's launch mechanisms. Though taxing, the result
is a devastating rolling barrage capable of saturating a wide area with shrapnel. Soft-
target/materiel kill efficiency approaches maximum percentage within the designated
bombardment area, clearing areas of even entrenched threats and securing dronespace
superiority during high-intensity boarding actions.

Integrated Mount: Typhoon Airburst Projector
Typhoon Airburst Projector
This weapon can be fired with two profiles:

Main Launcher (Airburst)
Arcing
Range 5, Cone 5
3 kinetic damage

Main Launcher (Close-In Defense)
Knockback 2
Cone 3
3 kinetic damage
This mode ignores ranged penalties from Engaged, and can be fired as a free action
before or after you Barrage.

Active (requires 1 Core Power): Decksweeper Fusillade
Full Action
Create a Blast 5 area, with at least one space adjacent to you. All Drones,
Deployables, and Mines within this area are instantly destroyed. All other characters
within this area become Impaired until the end of their next turn and must pass an
Agility save or take 2d6 kinetic damage (Biological characters take 4d6 kinetic
damage). On a success, they take half damage. This salvo of airburst explosives can
reach any target as long as there is a path to do so.

Type-17 Boarding Pistol
In close-quarters combat, engagement ranges can shift in the blink of an eye, moving
from range to melee and back again. Combination weapons have long been an attempt to
provide pilots with a flexible combat solution to the challenges of boarding/counter-

boarding urban warfare operations, but many pilots frequently find them to be
cumbersome or underpowered. The Type-17 is an older design, a lightweight pistol with a
housing married to a reinforced combat blade. Though it lacks the stopping power of
higher-caliber weapons, C&H have significantly improved the weapon's accuracy and
reliability over earlier models, and with sufficient practice the ability to fluidly switch
between ranged and melee combat can provide unexpected tactical advantages.

This weapon can be freely used with either profile. Modifications and talents which only
affect ranged or melee weapons only function when used with the appropriate profile.

Auxiliary CQB
Range 5, Threat 3
1d3 kinetic damage

Auxiliary Melee
Threat 1
1d3 kinetic damage

Scavenger Nexus
The VF-20 "Termite" is a VTOL/all-atmosphere capable drone platform originally designed
for use by shipbreakers and salvage crews to assist with dismantling decommissioned
ships and spaceborne infrastructure assets, but pirates and mercenary crews frequently
employ modified versions of these civilian drones as ad hoc combat units. This
standardized license model is less makeshift in design, but nonetheless incorporates a
variety of hardpoint-mounted demolition tools rated for combat use as well as
engineering. Skilled operators can even utilize these drones to administer crude but
effective field repairs in a pinch.

Main Nexus
1 SP
Overkill, Smart
Range 10
1d3+1 kinetic damage
This weapon deals 10 AP kinetic damage to objects, cover, terrain, and the
environment.

Gain the following Quick Tech option:
Patch Job: Choose an allied character within Sensors. They may take 1d6 heat
and spend 1 Repair to immediately restore their HP to full. This can only be used
1/scene on each character.

Spider Charges
Not really a sophisticated drone system as such, spider charges require no guidance or
direction from a pilot, acting on their own once deployed. Operating with only a
rudimentary target-seeking intelligence, these ambulatory high-explosive smart munitions
relentlessly pursue any infantry-tier or armored targets that trigger their proximity

sensors, detonating once within optimal range. C&H reminds license holders to ensure
that all allied IFF codes are properly up to date and synced to local tacnets before
employing this system.

2 SP, Limited 2, Unique
You may spend a charge from this system for one of the following:

Sentry Grenade (Grenade, Range 5): This grenade automatically attaches to
characters and objects, arming itself. When a hostile character other than the stuck
target moves within range 2 or starts their turn within range 2 of an attached
grenade, it detonates and fires a guided projectile at them. That character must
pass a Systems save or take 1d6+3 explosive damage and be knocked Prone.
On a success, they take half damage only. Characters can only trigger a single
sentry grenade this way per turn, they can detach sentry grenades from themselves
by passing a Systems save as a quick action on their turn, and undetonated
grenades disarm at the end of the scene.
Spider Mine (Mine, Burst 1): As a protocol, you may move an armed spider mine up
to 3 spaces towards the nearest hostile character within Sensors. If multiple
characters are equally close, you may choose which one to move towards. Spider
mines treat vertical and overhanging surfaces as flat ground for the purposes of
movement. This mine detonates when a hostile character moves adjacent to or over
it, or the mine's movement causes it to collide with a hostile character. Characters
within the affected area must pass a Systems save or take 2d6 explosive
damage. On a success, they take half damage.

Salamander Incendiary Shotgun
While incendiary weapons remain a historical point of contention in the aftermath of the
Hercynian Crisis, C&H somewhat irreverently advertises this particular license as an
"advanced combat engineering torch optimized for use in close quarters." Whether the
Galactic Treaties Board finds this sufficiently amusing to pass muster remains to be seen,
but in the meantime license holders are able to requisition this reinforced combat shotgun
designed to fire a mixture of superheated magnesium-jacketed flechettes and aerosolized
nanoparticle thermite. Devastating against lightly armored targets in close-quarters
engagements and shipboard assaults, the weapon also features an adjustable choke for
optimal payload delivery.

This weapon can be used with either profile, but not both in the same round.

Narrow Choke
Main CQB
Overkill, 1 Heat (Self)
Range 5, Threat 3
1d3 kinetic damage + Burn 2

Wide Choke
Main CQB
Overkill, 1 Heat (Self)

Cone 5
1d3 kinetic damage + Burn 2

Saboteur Drone
Few drones are as reviled by pilots as the "Scorpion Wasp," a specially designed seek-and-
subvert unit commonly employed by pirates and less reputable mercenaries due to its
ability to confirm effective kills while preserving a chassis for future salvage. Nonetheless,
for those willing to employ it this feared and detested drone platform provides an effective
force multiplier, giving operators a variety of methods to disrupt and neutralize enemy
units in the field ranging from system interference and internal damage all the way to a
catastrophic cockpit breach.

3 SP, Drone, Quick Action, Unique
Saboteur Drone (Size 1/2, HP 5, Evasion 10, E-Defense 10, Tags: Drone)
Choose a hostile mech within Sensors and make a contested check using Grit against the
target's Hull. On a success, the drone latches onto their mech and begins jockeying the
target, benefiting from your talents. You automatically succeed on all attempts at this
check if you Scan the target at any point beforehand during the scene.

Once the drone begins jockeying, you automatically choose a jockeying option to perform
against the target, and you may continue to choose an option for free during each of your
turns while the drone remains latched to the target. This does not take an action, and may
be done at any point during your turn. Hostile attacks made against a jockeying drone
deal half damage, heat, or burn to the jockeyed target on a miss. The only way to
remove the drone besides destroying it is to shake it off (use your Grit for all contested
checks) or if the target is destroyed, after which it's recalled. You may also spend another
quick action to automatically end this effect and either recall the drone or make another
jockeying attempt against a hostile mech within Sensors.

Gain the following options for jockeying with a saboteur drone:
Sabotage: The target makes all checks and saves with +2 Difficulty until the end
of their next turn.
Rend: The target must pass a Hull save or become Shredded until the end of their
next turn. On a success, they take 2 AP kinetic damage.
Breach: If the target has only 1 Structure remaining, is at 7 HP or less, and
doesn't have Immunity to damage, you may order the drone to breach the
cockpit and messily kill the pilot. This destroys the target instantly unless it can
function without a pilot, and panic causes all hostile characters within a Burst 2
around the breached target to become Impaired until the end of their next turn.
You receive a notification when a jockeyed target can be breached, and breaching
the cockpit this way can only be done 1/scene.

Type-96 Shield Gun
An extension of the combination weapon design philosophy, the Type-96 takes things a
step further than merely integrating two different weapons together. A combined
offensive/defensive system, a heavy-duty assault shield provides reliable, if cumbersome,

protection against multiple threat types, while a high-powered howitzer capable of both
direct and indirect fire is housed within, safely concealed behind retractable panels when
not in use. While some may find the wisdom of deliberately subjecting a heavy weapon to
serious impacts questionable, and adoption rates were never high during the system's
initial forays into the market, C&H nonetheless offers this license to pilots who find the
multiple types of close-combat protection the Type-96 offers to be invaluable.

Heavy Cannon, Melee
2 SP
As a protocol you may select one of the following profiles. This profile remains active until
a new one is selected. Modifications and talents which only affect ranged or melee
weapons only function when used with the appropriate profile.

Assault Shield
Heavy Melee
Knockback 1
Threat 1
1d6+4 kinetic damage
When you Brace, if your Armor is less than 4 you increase it to 4 until the end of your
next turn.

Retractable Howitzer
Heavy Cannon
Arcing, Ordnance, Overkill
Range 10, Blast 1
2d6 explosive damage

The following Wing upgrade is also available for use in Lancer: Battlegroup, a game of
tactical naval combat set in the Lancer universe. You can find Battlegroup at
https://app.playrole.com/games/lancer-battlegroup/aae14179dfe4-lancer-battlegroup

Kallarani Chassis Wing
3 Points
Wing, 8 HP, Unique
Boarding, Tenacity 12
Gain the following tactic:

Kallarani Command
Tactic
Range 3-0
Give the Kallarani Chassis Wing one of the following commands:

◦ Type-96 Shield Guns: Deal 2 damage to a hostile Capital Ship or Escort.
Until the end of your next turn, the next time damage is dealt to this Wing by a

https://app.playrole.com/games/lancer-battlegroup/aae14179dfe4-lancer-battlegroup

hostile source it is reduced by 2 to a minimum of 0.

◦ Saboteur Drones: Deal 3 damage to a hostile Wing. This damage cannot be
reduced in any way. If this command destroys a Wing, the saboteur drones
hijack the remains of the enemy strike craft and you may immediately set them
on a collision course, dealing 1d3+1 damage to a hostile Capital Ship or
Escort.

◦ Scroungers: Assign this Wing to board a hostile Capital Ship. On a successful
boarding roll, you may immediately recall this Wing and choose; either remove
1 Refresh Counter from any expended Reloading weapon, upgrade, or ability
in your battlegroup, or one Capital Ship in your battlegroup gains 5
Overshield. When recalled in this fashion, this Wing may not be assigned to
boarding actions during your next turn.

Manufactured by Chandrasekhar & Herschel, the Kallarani is a chassis design whose exact
origins are suspected to lie in piracy. Whatever the case, the Kallarani handles admirably
in zero-gravity conditions even without a chassis mount, and its flexible fire-control
systems allow it to effectively utilize a variety of multi-role armaments with minimal
compatibility adjustments. The favored chassis of the Suldani Revolutionary Engineering
Corps, C&H has begun offering the Kallarani as a fleet contract package to Diasporan
clients seeking an affordable rapid-reaction boarding unit capable of suborning enemy
defenses while spearheading highly disruptive raids against hostile capital ships.

[sidebar]
Suldan has never maintained a stellar navy of any note, even during the height of the
Emir's reign. Naval vessels are exceptionally resource-intensive to create and maintain,
and larger ships require specialized orbital construction facilities and high-schedule
printers, the likes of which remained firmly outside of the Emir's grasp despite his
ambitions. Such a buildup of naval strength would undoubtedly have attracted closer
scrutiny from Union, and so Miranda Cortez diverted his attention towards other displays
of military might such as the planetary defense network and various terrestrial weapons
projects.

At its height, the Suldani Royal Navy consisted of six corvette-equivalent gunboats, tasked
with anti-piracy patrols, merchant vessel escort, and local system defense duties. A
seventh vessel was under construction planetside when the revolution began, and remains
incomplete and unlaunched. Following the destruction of the Royal Palace, the nearest
SRN ships attempted to return to the planet to retaliate against the rebel army only to be
intercepted by the rampant defense system's satellite network and destroyed, though
several satellite platforms were destroyed in return. Two SRN ships were on patrol at the
time and ignored the return order, cutting off all communications with Suldan. Both
vessels and their crews are missing and presumed to be AWOL.
[/sidebar]

C&H MATADOR
Defender

Rather than any sort of gladiatorial combat, the Matador was primarily sourced from
designs utilized by the Suldani Independence Front in their ongoing conflict with Arclight
TransColonial corporate reclamation forces. C&H bills this frame as an asymmetrical
warfare platform ideal for pilots conducting long-term guerrilla warfare operations against
technologically and numerically superior opposition. Aggressive counterintrusion and anti-
systemic invasion packages allow even less technically proficient pilots to engage
advanced units on equal footing.

The Matador has been a point of contention for Arclight TransColonial since its
introduction, who have lodged several formal protests at what they feel to be clear
evidence that Chandrasekhar & Herschel is covertly supporting the SIF despite the
company's official position to the contrary. C&H in turn denies this, stating that their
mandate is to provide their license holders with access to the finest combat-grade chassis
and compatible systems they can provide, no matter their provenance.

License:
I. Viral Knife, ECM Launchers
II. MATADOR FRAME, Weapon Hardening, BEARTRAP Counterintrusion Tracer v. 2.3
III. Banderilla Anti-Radiation Missiles, PUNJI Counterintrusion Spike v. 1.6

MATADOR

HP: 12 Evasion: 10 Speed: 4 Heat Cap: 8 Sensors: 3

Armor: 0 E-Defense:
6

Size: 2 Repair Cap:
4

Tech Attack:
-2
Save Target:
11

TRAITS:

Hostile Architecture: All hostile tech actions and hostile abilities which inflict Systems
saves made against the Matador cause the attacker to take 2 heat. If either the
Matador or the target is in the Danger Zone, the attacker takes 2 AP energy damage
as well.
IFF Spoofer: 1/round, whenever a hostile character targets an allied character within
range 3 with a tech action, an attack using a Smart weapon, or an ability which inflicts
a Systems save which does not also include the Matador, you may force that attack,
action, or save to target the Matador instead even if could not originally have done so
(such as due to range, etc).
Guardian: Adjacent allied characters can use the Matador for hard cover.
Weak Computer: The Matador has +1 Difficulty on Systems checks and saves.

SYSTEM POINTS: 7

MOUNTS:

Flex Mount Main/Aux Mount

CORE system

Anthem Wideband Jammer

The earliest versions of this system were sourced from salvaged corvette-grade
interdiction screens, designed to protect subline spacecraft from autonomous and semi-
autonomous drones and munitions during naval combat operations. Since those early
days the design has been refined and streamlined, though it remains as aggressively
indiscriminate as ever, blanketing an area with wideband suppression signals and
electromagnetic interference that jams communications, scrambles autonomous
weaponry, and inflicts debilitating feedback upon invasive electronic warfare systems,
providing complete electronic cover for rapid-strike covert operations.

Active (Requires 1 Core Power): Blackout
Protocol
Create a Burst 3 suppression zone around you. While this ability is active, characters in
the area cannot use any AI, Drone, or Smart weapons or systems. Any such systems
deployed within the area are rendered inert, AI systems become mute and non-
functional, and all communication systems are rendered inoperable. These effects
immediately end whenever a character or deployed system leaves the area. Any
character in the area who attempts a tech action, and any character who attempts a
tech action against targets within the area, must roll 1d6. On a 4+, they take 1d6 heat
and the tech action automatically fails with no effect. This effect does not stack with
Invisible.

This effect lasts until the end of your next turn, or you may extend the duration of the
area for an additional round by taking heat during the start of your turn as a protocol;
the first time you take 1d3 heat, then 1d6 heat, then 1d6+4 heat each round
thereafter. The jammer also deactivates at the end of the scene.

Viral Knife
The Suldani Independence Front's ongoing struggles have led to a variety of novel
improvised weapon designs showcasing technical creativity in lieu of advanced
manufacturing capabilities. Derived from mining injector spikes, the so-called "viral knife"
uses a superhardened blade along with a revolving injection cylinder to deploy a volatile
but highly effective viral codex-slurry payload directly into physically compromised
systems. Capable of wreaking havoc upon technologically sophisticated combat platforms,
C&H's wide-distribution license incorporates a number of safety and reliability refinements
in the codex-slurry formulation for optimal performance, though users are nonetheless
advised to avoid unprotected contact with the payload.

Auxiliary Melee
Threat 1
1d3 kinetic damage
On Hit: The target must pass a Hull save or be injected with a viral payload. Until the end

of their next turn, the next time they make a tech action or force a character to make a
Systems save, they take 3 AP energy damage.

ECM Launchers
Even sophisticated target acquisition and electronic warfare systems can be nullified
through the simple and expedient method of forcing them to wade through a morass of
noise and junk data. Each of these dispensers is preloaded with an assortment of multi-
spectrum flares, metallic chaff, electrostatic smoke, wideband IFF squawkers, and
GHOST/ECHO data-strobes. A hypervigilant early warning system then blankets the
surrounding area with these countermeasures as soon as hostile targeting or unauthorized
system access attempts are detected.

2 SP, Unique, Limited 2
Gain the Deploy Countermeasures reaction:

Deploy Countermeasures
Reaction, 1/round
Trigger: A hostile character makes a tech attack against you or an attack using a Smart
weapon.
Effect: Create a Burst 1 area of electronic countermeasures around you that lasts until
the end of your next turn. Characters in this cloud of chaff and electrified smoke benefit
from soft cover, gaining special electronic hard cover against tech attacks and Smart
weapons instead. This reaction interrupts and resolves before the triggering attack.

Weapon Hardening
By taking standard armaments and retrofitting them with reinforced power supplies,
redundant ammunition feeds, ablative firewalls, and backup "dummy" targeting systems,
pilots can avoid forced interruption of offensive capabilities during high-threat combat
scenarios. Such modifications are highly discouraged by many manufacturers as they
often require disabling key interface components and handshake firmware in order to
properly insulate the weapon from systemic attacks and electromagnetic disruption, but
many pilots find the additional uptime to be worth any number of voided end-user
agreements.

2 SP, Mod
Choose one weapon. You can make attacks with this weapon while Jammed, but they
receive +1 Difficulty when doing so. 1/mission, whenever this weapon would be
destroyed you may ignore that effect.

BEARTRAP Counterintrusion Tracer v. 2.3
When the SIF took up arms against Arclight forces, it became immediately apparent that
what mechs and vehicles they had weren't equipped to withstand sophisticated software
intrusion and e-warfare systems. Rather than fruitlessly attempt to keep enemy forces
from penetrating their systems with outdated defenses they adopted a different approach,
seeding hostile counterintrusion malware within their core electronics. BEARTRAP triggers
upon detecting foreign intrusion, piggybacking onto the signal wave and embedding itself

within the intruder's systems before activating a screamer subroutine that indiscriminately
broadcasts positional and diagnostic information on all frequencies, requiring active
countermeasures to purge once infected.

2 SP, Unique
Gain the Embed Tracer reaction:

Embed Tracer
Reaction, 1/round
Trigger: A hostile tech action against you or an adjacent allied character succeeds, or you
or an adjacent allied character fail a Systems save inflicted by a hostile character.
Effect: The attacker takes 2 heat and becomes infected by a tracer program. While
infected, the target cannot Hide, cannot benefit from Invisibility, and at the start of their
turn they gain Lock On and you may automatically Scan them. Starting at the end of
their next turn, infected characters can attempt to purge this program by passing a
Systems save at the end of their turn.

Banderilla Anti-Radiation Missiles
Though they can be dumbfired in a pinch, the Banderilla missile platform's onboard expert
system achieves full potential when provided with hostile active sensor sweeps to home in
on, riding an enemy's own electronic emissions back to the source to deliver precision
indirect-attack and counterbattery fire regardless of intervening terrain. Each missile
incorporates advanced inertial and topographical navigation systems as well as a multi-
stage motor with burn-loiter capabilities to overcome reactive sensor shutdowns, homing
in on an active threat's current or extrapolated position to deliver its payload on target.

1 SP
Main Launcher
Inaccurate
Range 15
1d6+2 explosive damage
Whenever a hostile character makes a tech action against you or forces you to make a
Systems save, until the end of your next turn all attacks with this weapon lose
Inaccurate and gain Reliable 3 and Seeking against that character.

You may set this weapon into an enhanced tracking mode as a quick action. While in this
mode, the effect of this weapon also applies whenever hostile characters make tech
actions or force Systems saves against any allied characters within range 3, but you
become Slowed. You may end this effect as a protocol.

PUNJI Counterintrusion Spike v. 1.6
Desperate times often call for desperate measures, and while early versions of this
counterintrusion program took a definitive psychological toll against Arclight forces, the
cost of its use was eventually deemed unacceptably high. By exploiting millisecond
synchronizations between hostile electronics and their own core computers, SIF pilots
were able to create a feedback spike capable of violently overloading an attacker's

primary systems, but the strain often resulted in an uncontrolled meltdown of their own
reactor as well. As a result this version, which C&H now licenses, is actually toned down
from the original design, less destructive to both targets as well as users.

3 SP, Unique
Gain the Core Spike reaction:

Core Spike
Reaction, 1/round
Trigger: A hostile tech action against you or an adjacent allied character succeeds, or you
or an adjacent allied character fail a Systems save inflicted by a hostile character.
Effect: You immediately become Stunned until the end of your next turn. The attacker
then takes 4d6 AP energy damage from a massive feedback spike and must pass an
Engineering save or become Stunned until the end of their next turn. On a success, they
become Impaired and Slowed until the end of their next turn. This can only be used
1/scene on each character.

C&H PESILAT
Striker/Controller

Unarmed martial arts have a long historical association with oppressive regimes as a way
for those without ready access to weaponry to learn how to defend themselves,
sometimes even training in plain sight. On Suldan the situation was no different, and over
time, under the guise of pilot training and gladiatorial exhibitions, the secret techniques
and technologies of the pilot martial art known as raksasa silat were passed down from
master to student.

The Pesilat is a robust and flexible lightweight chassis design created by C&H from the
ground up, made to fulfill the unique hybrid close-combat and electronic warfare
capabilities demanded by the practitioners of this esoteric fighting art. Incorporating an
advanced full-body haptic/kinesthetic control interface for 1-1 equivalent motion
translation, the Pesilat is a physically demanding chassis to operate, and martial arts
conditioning is a highly recommended component of any Pesilat pilot's familiarization
process.

License:
I. Crashing Avalanche Module, //shadowfist
II. PESILAT FRAME, Falling Star Module, //serpent_FANG
III. Dipping Swallow Module, //HEARTSHATTER v. 5.palm

PESILAT

HP: 8 Evasion: 10 Speed: 5 Heat Cap: 5 Sensors: 5

Armor: 0 E-Defense:
10

Size: 1 Repair Cap:
4

Tech Attack:
+2
Save Target:
11

TRAITS:

Contact Bridge: The Pesilat gains +1 Accuracy on Invade tech attacks against
characters it is grappling.
Rising Sun Module: Standing from Prone does not cost the Pesilat its movement, and
it may stand from Prone even while Immobilized.
Muscle-Tracer Haptics: 1/round, the Pesilat may deal +1d6 bonus damage on hit
with a non-weapon melee attack (such as Ram, Grapple, Improvised Attack, etc).

SYSTEM POINTS: 8

MOUNTS:

Aux/Aux Mount

CORE system

Combat Induction Chassis

Raksasa silat practitioners often outfit their mechs with custom systemic intrusion

software designed to enhance their combat capabilities, all the more useful when access
to weaponry is tightly restricted. A particular aspect of this style is the use of point-to-
point contact induction transmission, bypassing the need for remote electronic signature
acquisition and interfacing directly with target systems within close range. The Pesilat is
fully outfitted with one such hardware/software induction suite, giving pilots the ability
to initiate systemic attacks via physical contact using their mech's own frame as a
transmission bridge.

This isn't the only chassis modification that raksasa silat masters make to their mechs,
however. There are other powerful enhancements and modifications as well, the precise
details of which are seldom shared with those outside their ranks, but nonetheless boast
impressive combat performance. C&H is proud to offer one such enhancement package
to pilots who display sufficient dedication to walking this path.

Passive: Your Improvised Attacks have Reliable 2. Whenever you successfully hit a
character with an Improvised Attack, you may immediately make an Invade tech
attack against them as a free action. You may Invade in this way even if you are
Jammed.

Active (Requires 1 Core Power): Demon Tiger Overdrive
Protocol
For the rest of the scene, your Improvised Attacks become Threat 2, AP, and can
attack two targets at a time.

Crashing Avalanche Module
A cornerstone of many mech-based martial arts is the reflex module, customized
haptic/kinesthetic control macros tied directly into a mech's core computer. These
firmware packages allow pilots to execute complex and sophisticated combat maneuvers
with increased speed and precision; not an expert system or NHP partition, but an
integrated semiautonomous reaction/response multiplier, often referred to as “muscle
memory for mechs.” This particular module is an aggressive grappling suite designed to
enhance close-quarters groundfighting techniques with reduced manual input
requirements.

1 SP, Protocol, Unique
You may move a character you are grappling to any free space adjacent to you, and until
the end of your next turn they take 2 kinetic damage whenever they attempt a Hull
check to either take control of or break free from the grapple.

//shadowfist
A commonly employed attack-code algorithm with numerous versions and variations to be
found in the employ of both electronic warfare specialists and combat art practitioners
alike, this particular version is a cleaned up and optimized package tailored for use with
the Pesilat. Feedback loops introduced into a target's primary sensors and fire-control
systems result in a drastic reduction of sensor and targeting acuity, returning too many

false positives beyond minimal operational ranges to be relied upon and often running
afoul of automated safety cutouts. Weapons and e-warfare systems are unaffected
directly, but suffer catastrophic performance reduction without proper guidance and
clearance permissions to rely upon.

2 SP, Quick Tech, Invade, Unique
Gain the following options for Invade:

Isolation Code: Until the end of their next turn, your target does not have line of
sight to any of their own allied characters who are not adjacent to them, and they
cannot benefit from their allies' systems, abilities, or tech actions.
Static Void: Your target cannot draw line of sight to spaces further away from
them than you until the end of their next turn.

Falling Star Module
This reflex module enhances a mech's primary balance and weight distribution
subroutines to allow for significantly greater leverage without compromising stability or
structural integrity. In conjunction with precisely tuned power redistribution to
manipulator and propulsion subsystems, pilots are able to aggressively displace
opponents exceeding their mass by up to 400% for brief durations.

2 SP, Quick Action, Unique
1/round, you can make a melee attack using a character you are grappling. This attack
has a Threat equal to the grappled character's Size. On hit, it deals 1d6 + the grappled
character's Size kinetic damage to both the target of the attack as well as the
character you are grappling (bonus damage is only dealt to the target of the attack), and
both characters must pass a Hull save or be knocked Prone.

//serpent_FANG
An unusual dual-stage intrusion package whose precise origins are a subject of
speculation, serpent_FANG injects a series of polymorphic logic bombs into the target's
core processes in an uncompiled state, lying dormant until triggered by system activity.
Once the target acts, the logic bombs compile into one of several configurations,
bypassing active threat scans long enough to afflict them with brute-force shutdown
prompts and destructive overrides. While passive countermeasures will eventually purge
this hostile code given time, the opportunity it creates can be enough to give a pilot the
decisive edge in a fight. Rumors persist that this software package is prone to destructive
incompatibility with certain instances of HORUS-derived system architecture, but as of yet
investigations into this phenomenon remain inconclusive.

2 SP, Quick Tech, Invade, Unique
Gain the following options for Invade:

Uncertainty Trap: If the next action your target performs is an attack, they
become Immobilized until the end of their next turn. If the next action your target
performs is a standard move or Boost, they become Jammed until the end of their
next turn. Performing any other action causes your target to take 2 heat and
become Impaired until the end of their next turn, and they can take no further

actions that turn except for their standard move. This can only be used 1/scene on
each character.
Liminal Cascade: Apply a Cascade Mark to your target. You or any allied
character can consume this Mark on hit with a ranged or melee attack to teleport
them 3 spaces in any direction and force them to pass a Systems save or be
knocked Prone. A character can only have one Cascade Mark at a time.

Dipping Swallow Module
A fundamental principle of raksasa silat is the lack of distinction between attack and
defense. Students are taught that even defensive measures should be undertaken with an
eye towards destroying one's opponent, and this reflex module embodies that principle by
overclocking a mech's reaction/response handling in conjunction with retaliatory positional
modeling macros to provide practitioners and pilots with superior counteroffensive
capabilities that take greater effective advantage of openings presented by aggressors.

2 SP, Unique, 2 Heat (Self)
When you Brace, you may move 1 space ignoring engagement and reactions. If the
triggering attacker is within range, you may also make an Improvised Attack against
them as part of the Brace. If this destroys the attacker, you do not suffer the negative
effects of bracing (you may continue to use reactions normally and you may move and
take actions normally next turn).

//HEARTSHATTER v. 5.palm
A cascading asymptotic code attack specifically designed to target primary and secondary
armaments, in particular ammunition loading and energy transmission subroutines, the
HEARTSHATTER attack code-technique amplifies standard intrusion protocols to initiate
catastrophic weapon systems failures, resulting in chain reaction ammo cook-offs and
power cell discharges capable of disrupting a target's offensive systems or even
destroying them outright. Appropriate caution should be exercised when engaging targets
carrying highly reactive ordnance in enclosed spaces.

2 SP, Quick Tech, Invade, Unique
Gain the following options for Invade:

Discharge: Until the end of their next turn, your target becomes Impaired and
each time they miss with a ranged or melee weapon attack roll they take 2 AP
damage of that weapon's type + 1 heat.
Rupture: Choose one of your target's weapons. That weapon is disabled and they
take 4 burn. The target can spend a quick action to pass an Engineering check in
order to reactivate this weapon, or they may take Stabilize to automatically
reactivate it. This can only be used 1/scene on each character.

C&H RETIARIUS
Controller

Not every gladiatorial battle is fought to the death. More often than not, bouts last until
one mech is no longer able to operate whether that means a total kill or simply an
effective kill. The Retiarius is a sturdy close- to mid-range suppression/support unit built
around this principle, designed to carry a payload tailored to disable as well as destroy,
typically including a frame-integrated autoloading net launcher adapted from modular
cargo winch systems for entangling and restraining opponents.

This makes the Retiarius ideally suited to specialized operations where less-lethal
capabilities and reduced collateral damage are desired, such as low-intensity security
patrols, live target capture and extraction, or even training exercises, all in addition to the
general tactical flexibility of locking down high-priority targets during standard combat
operations. After-action metrics of Retiarius chassis in live-fire engagements report
upwards of 70% target casualty minimization with no negative impact on overall combat
performance.

License:
I. Slingstone Charges, Tangler Cannon
II. RETIARIUS FRAME, Shock Lash, Scrambler Rounds
III. Blast Chain, Temblor Pulse-Field Generator

RETIARIUS

HP: 10 Evasion: 7 Speed: 4 Heat Cap: 7 Sensors: 10

Armor: 1 E-Defense:
8

Size: 1 Repair Cap:
4

Tech Attack:
+0
Save Target:
12

TRAITS:

Nanoweave Net Launcher: 1/round, you may choose a character in range 5 and pull
them 2 spaces in any direction as a free action. This movement ignores engagement
and doesn't provoke reactions. Rams and Grapples against that character are made
with +1 Accuracy until the end of their next turn.
Shock Absorbers: The Retiarius has Immunity to Knockback.
Stable Footing: Whenever the Retiarius is knocked Prone, you may make a Hull
check. On a success, you remain standing instead.

SYSTEM POINTS: 6

MOUNTS:

Flex Mount Heavy Mount

CORE system

Anchorpoint Entanglement System

Ongoing adoption of the Retiarius license beyond Suldan as well as continued research
and refinement of less-lethal chassis systems has led Chandrasekhar & Herschel to
develop ANCHORPOINT, an experimental semi-autonomous deployable area suppression
payload. Each individual ANCHORPOINT unit affixes itself solidly into place with a tri-
stage pneumatic/plasma/electromagnetic piton system. Once secured, these units are
capable of independently prioritizing hostile targets within a designated coverage zone
and restraining them them with volleys of magnetically accelerated grapnels attached to
high-tensile nanocarbon-weave cables rated for 30 tons. Without the aid of time and
dedicated engineering equipment, entangled targets will often cause self-inflicted
structural damage attempting to disengage from the grapnels under their own power,
their own hulls giving out before the ANCHORPOINT does.

Active (Requires 1 Core Power): Deploy Anchorpoints
Protocol
Deploy three anchorpoint units to free spaces within range 5 of your mech. During your
turn, each unit can target one hostile character within range 5 of itself with a restraint
grapnel as a free action, and those targets automatically become Immobilized as long
as the anchorpoint is attached to them. A restrained character can attempt to remove
the grapnel at the start of their turn by passing a Hull save. On a success, the effect
ends but they take 4 kinetic damage in the process of ripping themselves free.
Multiple anchorpoints may restrain the same character, adding +1 Difficulty to the Hull
save and +2 kinetic damage inflicted on a successful save for each anchorpoint after
the first.

An anchorpoint can only attach itself to one target at a time, and you may choose to end
this effect on any or all anchorpoint units at the start of your turn as a protocol.
Anchorpoint units are special Size 1/2 deployable objects with 10 HP and 5 Evasion.
They last until the end of the scene and then deactivate.

Slingstone Charges
A standardized version of a scratch-built arena staple, weighted high explosives are
mounted to the ends of interconnected lengths of high-tensile nanocarbon cable,
detonating once a target has become entangled. The learning curve is steeper than that
of a standard combat grenade, mishaps being both more embarrassing as well as more
dangerous to an inexperienced user, but with practice this unorthodox weapon can easily
bring even larger opponents to their knees.

2 SP, Limited 2, Unique
You may spend a charge from this system for one of the following:

Bola Grenade (Grenade, Range 5): Choose a target within range. They must pass an
Agility save or fall Prone and take 1d6+2 explosive damage. On a success, they
take half damage only.
Tripcord Mine (Mine, Special): In addition to free adjacent spaces, this mine can also
be placed on adjacent walls, pieces of cover, and terrain. When deployed this mine
creates a Line 5 area oriented in any direction. It detonates when any character

moves into or through this area, causing them to fall Prone. They must then pass
an Agility save or take 1d6 explosive damage.

Tangler Cannon
An upscaled and higher-powered version of the restraint adhesive projection systems
commonly employed for riot control, the tangler cannon is not rated for less-lethal actions
against infantry-scale targets and C&H Ltd. would like to remind license holders that they
can not be held liable for accidental injuries or deaths via suffocation that may occur due
to the improper use of this system. Each tangler shell is loaded with a quick-curing
molecular adhesive polymer resin with an airburst proximity trigger to maximize target
coverage with each shot, restraining joints, fouling movement systems, and bringing
targets to a standstill, making this weapon an ideal choice for securing bounties, salvage
ops, or field interrogations.

Main Cannon
Accurate, Knockback 2
Range 10
On hit: The target must pass a Hull save. If they fail then they become Slowed and take
+2 Difficulty on all Hull and Agility saves and checks until the end of their next turn. If
this weapon's Knockback causes the target to collide with an obstruction large enough to
stop their movement then they become Immobilized until the end of their next turn on a
failed save instead of Slowed. This weapon does no damage and cannot deal damage
(from talents or otherwise).

Shock Lash
A length of reinforced, high-strength superconductive alloy cable hooked up to an
electromagnetic field generator, powered down the shock lash is little more than an
ungainly bludgeon, but when drawing power directly from a coldcore reactor the weapon
springs to life in a crackling ionized plasma sheath capable of discharging up to 0.65 GJ
upon impact. The combination of kinetic impact, thermal stress, and electrical feedback is
perfectly suited to inflict severe damage to a target's internal components, triggering
cascading system failures and critical overloads.

Main Melee
Inaccurate, Overkill, 1 Heat (Self)
Threat 3
1d6 kinetic damage + 2 energy damage
On Critical Hit: The target must pass a Systems save or become Jammed until the end
of their next turn. On a success, they become Impaired until the end of their next turn.

Scrambler Rounds
Typically electronic warfare operates on a principle of wide-area efficacy, but subsonic,
zero-penetration electrostatic jammer ammunition provides a more surgical application
where necessary. Designed to be fired from a variety of chassis-scale armaments, the
adhesive gel-encased projectiles do minimal damage in and of themselves, but the
powerful wideband signal scramblers embedded within each one are capable of

overwhelming a mech's sensors and targeting systems, rendering them effectively blind
for their duration.

2 SP, Mod, Unique
Choose one CQB, Cannon, or Rifle: when you attack with it, you may fire a scrambler
round instead of attacking normally. On hit, you deal half damage, heat, and burn, but
the target treats all characters further than range 10 as if they were Invisible and all
other characters as if they were in soft cover until the end of their next turn.

Blast Chain
Perhaps the most visually distinctive weapon in the Retiarius line, the blast chain is self-
described, a chain comprised of high-powered electromagnetic limpet mines joined
together with flexible links of titanium/polycarbon weave. The result is an unusual weapon
that can be used to entangle and restrain enemies from a distance before reeling them in,
allowing the user to pummel their opponent with other weapons along with the option of
finishing them off in spectacular fashion by detonating the mines attached to them.

Heavy Melee
Threat 3
Loading
1d6+2 kinetic damage
On Hit: You may automatically Grapple your target. You may maintain this grapple
regardless of adjacency as long as the target remains within this weapon's Threat. You
cannot make attacks with this weapon while maintaining this grapple. If you control the
grapple, you can pull the target adjacent to you as a free action.

You may end this grapple as normal, or use a quick action to detonate the mines on the
chain. Doing so immediately ends the grapple, deals 2d6 explosive damage to the
target, and they become Shredded until the end of their next turn. This weapon does not
need to be reloaded until you detonate these mines.

Temblor Pulse-Field Generator
Modified from industrial mining and demolition equipment, a harmonic resonance
generator utilizes audiokinetic pulses to create vibrational cascades capable of breaking
down solid matter or collapsing buildings. While a full-scale version of one of these
generators would be impractical to mount within a mech chassis, a scaled-down version,
along with the necessary insulation to safely operate it in combat, allows a pilot to create
a localized vibrational disruption field around their mech as a close area
denial/suppression system.

3 SP, Protocol, Quick Action, Unique, 2 Heat (Self)
Activating this system as a protocol generates a Burst 2 area that lasts until the end of
your next turn. All other characters within this area treat it as difficult terrain, and
characters other than you that start their turn within the area or enter the area for the first
time on their turn must pass an Agility save or take 2 kinetic damage and be knocked
Prone.

While this system is active, 1/round as a quick action you may deal 20 AP kinetic
damage to all objects and terrain within the area.

C&H SABREUR
Striker

On Suldan, the popularity of the arena runs all the way from the most impoverished
socioeconomic strata to the rarefied heights of the planet's self-styled aristocracy. Formal
chassis dueling was adopted by the upper class of Suldani society during the Emir's reign
in an attempt to further distinguish themselves, with various members of the nobility
importing and even commissioning custom chassis designed specifically for dueling
purposes. Despite a brief fascination with Smith-Shimano models, interests eventually
turned to more local, bespoke designs.

Following the revolution, C&H engineers liberated the specifications for one such design in
the Sabreur and repurposed it for broader distribution. While the precise battlefield role of
such a dueling-oriented design remains somewhat vague, adoption rates have risen
significantly since C&H has begun advertising it as “a high-performance chassis for elite
pilots,” opting to let matters of strategic deployment and combat doctrine sort themselves
out.

License:
I. Auto-Adjusting Weight, Peregrine Seeker Glaive
II. SABREUR FRAME, Smartblade, Shield Array Drone
III. Evasive Vernier Array, ARTEMIS-Class NHP

SABREUR

HP: 8 Evasion: 12 Speed: 5 Heat Cap: 4 Sensors: 10

Armor: 0 E-Defense:
6

Size: 1 Repair Cap:
4

Tech Attack:
-1
Save Target:
10

TRAITS:

Reaction Enhancer: Any number of times per round, whenever a hostile character's
ranged or melee attack roll against the Sabreur is equal to its Evasion, you may force
that attack to automatically miss as a reaction. The Sabreur has Immunity to all
damage and effects from attacks that miss this way, and they cannot be rerolled.
Early Warning System: The Sabreur takes half damage from failed saves.
Riposte: 1/round, whenever a hostile character attacks the Sabreur, until the end of
your next turn your next melee attack against that character does +1d6 bonus
damage on hit. If the triggering attack misses, you may roll this bonus damage twice
and take the highest result.

SYSTEM POINTS: 6

MOUNTS:

Flex Mount Main/Aux Mount

CORE system

Archangel Autokinesics

Many chassis duelists employ purpose-tasked integrated NHP partitions, often referred
to as their “second,” to handle various operations in order to allow them to focus their
attention more fully upon the finer points of martial honor. This particular iteration,
designated ARCHANGEL, employs a synapse-analogue reflex architecture that bypasses
conventional permission/denial channels in order to respond to incoming attacks with
greatly increased reaction time, pre-calculating evasive maneuvers based on
comprehensive kinesic models and threat evaluation patterns, granting pilots a “sixth
sense” that allows them to more comprehensively avoid danger.

Pushing additional power and architecture permissions into this system is technically
possible and greatly boosts reaction/response parameters beyond manufacturer
baselines but carries with it the risk of the partition spontaneously developing enhanced
cognition. While the results can be undeniably effective, it is strongly recommended that
any pilot that does so cycle this system afterwards as soon as possible. C&H reminds its
license holders that it accepts no liability for spontaneous NHP enlightenment and
associated responsibilities thereof.

Active (Requires 1 Core Power): Ancillary Battle Consciousness
Protocol
For the rest of the scene, the final attack roll for any ranged attack made against you
cannot benefit from Accuracy, and you gain the Instinct Edge reaction.

Instinct Edge
Reaction
Trigger: A hostile character misses an attack against you.
Effect: Move up to your speed towards the triggering character, ignoring engagement
and reactions. If you end this movement adjacent to that character, they take 3 AP
kinetic damage. This reaction can be taken as many times per round as it is triggered,
but each character can only take damage from this ability 1/round.

Auto-Adjusting Weight
In the field of weapons engineering, balance is just as important for mech-tier weaponry
as it is for a noble's personal dueling blade. Most mech weapons are designed to
adequately suit the chassis that wields them, but by incorporating a series of motorized
auto-adjusting weights into a weapon's structure, its balance can be dynamically realigned
with every strike. While this does little to improve the weapon's overall lethality directly, it
greatly enhances its responsiveness even during complex offensive maneuvers, allowing
for enhanced precision and control, and consequently a higher probability of scoring
effective kills.

2 SP, Mod
Choose one melee weapon. It gains Reliable based on weapon size (Auxiliary: 1, Main: 2,
Heavy or larger: 3), or if it already has Reliable it adds +1 to its value. 1/round when you
attack with this weapon, you may add either +1 to its Threat or +3 to its Thrown

range.

Peregrine Seeker Glaive
In formal mech duels, ranged armaments are often strictly prohibited with participants
being restricted to melee weaponry only. The result of enterprising duelists looking to
exploit this particular loophole, the Peregrine seeker glaive is a deceptively sophisticated
combat knife, each blade a self-contained smart weapon system with independent throw-
and-forget target tracking and course correction capabilities allowing it to land effective
hits from seemingly impossible angles. Every seeker glaive is neuro-coded to prevent
thrown blades from being turned back against their user.

Auxiliary Melee
1 SP
Threat 1, Thrown 5
2 kinetic damage
When thrown against targets further than range 1, this weapon gains Seeking and deals
1d3+2 kinetic damage.

Smartblade
A pinnacle of modern materials engineering and elegant design, the smartblade appears
deceptively lightweight and slender for a mech-scale melee weapon, but the blade itself is
forged from an advanced polymorphic metamaterial alloy reinforced by a electromagnetic
control field. Onboard expert systems tied directly into the mech's sensor array are
capable of adjusting the blade's structure in real-time for optimum performance against
designated targets. Inexperienced users often complain that the weapon seems to fight
against their input, and C&H offers a complimentary familiarization and training sim
package to all license holders.

Main Melee
Smart, Unique
Threat 1
3 kinetic damage
When you consume Lock On as part of an attack with this weapon, it deals 1d6+3 AP
kinetic damage.

Shield Array Drone
Full-scale projected defense systems are often too bulky and power-intensive to be
housed within drones, which is why the “Kerubim” active defense system utilizes a
distributed array of multiple projector drones operating in tandem to triangulate a
protective barrier between them for precision threat interception. Rated against both solid
projectile and waveform attacks, the network is capable of independently maneuvering to
provide optimum, hands-free coverage against any selected target within its effective
perimeter.

2 SP, Drone, Quick Action, Shield, Unique
Shield Array Drone (Size 2, HP 5, Evasion 10, E-Defense 10, Tags: Drone, Hard

Cover)
You deploy a Size 2 array of shield drones to any free space adjacent to you, and you may
recall it by spending another quick action. Treat this array as Size 1/2 for the purpose of
effects which rely on Size. This array mirrors your movements whenever you move
including flight and teleportation, does not count as an obstruction and can overlap
other objects and units, and you count it as hard cover. The array itself also counts as
having hard cover, and has Immunity to forced movement that would cause it to break
adjacency from you or remain overlapping with you. You also gain the Drone Parry
reaction.

Drone Parry
Reaction, 1/round, 2 heat (Self)
Trigger: A hostile character makes a ranged attack against you.
Effect: Move the shield array to another free space adjacent to you as a reaction. This
reaction interrupts and resolves before the triggering attack. You may consume Lock On
if the triggering character has it instead of taking heat to use this reaction.

Evasive Vernier Array
Suldani mech dueling emphasizes speed and grace over brute force, with duelists
frequently optimizing their machines for evasion as even a single well-placed blow can
spell the difference between honorable victory and inglorious defeat. This particular
optimization incorporates a full-frame array of high-powered thrusters tied to a
sophisticated threat-tracking expert system. While not powerful enough to permit flight,
these thrusters allow pilots to swiftly reposition their mech in response to attacks, setting
up counterstrikes or simply seeking better ground from which to continue fighting from.
An expanded threat database and several analytical software upgrades ensure that this
system functions just as well on the battlefield as it does in the dueling circle.

2 SP, Unique
You may immediately move 1 space in a direction of your choice whenever a ranged or
melee attack misses you. This movement does not provoke reaction attacks and ignores
engagement. You may take 2 heat to increase this movement to 3 spaces.

ARTEMIS-Class NHP
Combat-grade NHPs are seldom commissioned by civilian interests, and such projects are
tightly restricted and closely monitored by both Union intelligence and the DoJ/HR, but
with sufficient wealth and social influence all things are possible. Conceived as an NHP for
duelists of influential noble houses to maintain their standings, when C&H appropriated
the specifications for the Sabreur they also discovered the casket containing the prime
ARTEMIS codebase, and following a six-month evaluation and assessment period made it
was made available as a license to sufficiently qualified pilots. ARTEMIS clones are
frequently haughty and aloof, disdainful of what they consider lesser enemies and only
coming alive when confronted with a suitable foe, at which point they become almost
playful. C&H recommends that care should be taken when delegating target prioritization
permissions to this NHP.

3 SP, AI, Unique
Your mech gains the AI tag and the ARTEMIS Protocol:

ARTEMIS Protocol
Protocol
Choose a character within Sensors and line of sight and give them a Hunter's Mark.
Characters with your Mark don't benefit from Hidden against you, and whenever you
make melee attacks against a character with your Mark you may roll twice and choose
either result. 1/round you may deal +1d6 bonus damage on a melee critical hit to a
character with your Hunter's Mark. Any attacks you make against characters that do not
have your Mark are made with +2 Difficulty and cause you to take 2 heat. While a
character has your Hunter's Mark, you cannot voluntarily move away from them.

Only a single character may have your Hunter's Mark at a time, and your Mark remains
active until you or the chosen target are destroyed, surrender, or retreat from the
battlefield, at which point this protocol may be used again against a new target. As a full
action you may move your Hunter's Mark to a different character in range.

C&H SAGITTARIUS
Striker/Artillery

The earliest Sagittarius designs were makeshift affairs constructed by the Suldani
Independence Front utilizing salvaged materials, including numerous advanced systems
along with specialized composite materials used by Arclight TransColonial, notable for
their lightweight durability and radiation-absorbent properties. These efforts led to the
creation of a distinct, bespoke chassis most commonly associated with the SIF's special
operations unit, the Cheshire Cats.

Recent combat analysis and after-action reports of conflicts along the Chiraji Mountain
range have identified an increase in Sagittarius-analogue chassis usage, as well as a
corresponding increase in apparent design standardization. Arclight TransColonial
representatives have used this information to bolster their claims that Chandrasekhar &
Herschel is directly aiding the SIF in their activities, following the company's adoption of
the Sagittarius as a formal license. C&H has staunchly refuted these allegations,
highlighting several key technical differences between the SIF models and their own
designs.

License:
I. Shroud Missiles, Holo Charges
II. SAGITTARIUS FRAME, INKWELL Adaptive Paint, Nightingale Drone
III. Tactical Translocator, Echo Cloak

SAGITTARIUS

HP: 6 Evasion: 12 Speed: 5 Heat Cap: 5 Sensors: 15

Armor: 0 E-Defense:
8

Size: 1/2 Repair Cap:
2

Tech Attack:
+0
Save Target:
10

TRAITS:

Predator: The Sagittarius gains +1 Accuracy on all attacks made from Hidden.
Stealth Composites: The Sagittarius has Immunity to Lock On.
Sensor Ghost: Attacks against the Sagittarius that do not have line of sight count it as
Invisible.

SYSTEM POINTS: 6

MOUNTS:

Flex Mount

CORE system

Blackjacket Combat Bow

One of the challenges facing the SIF during initial development of the Sagittarius was
formulating a ballistic weapon system for stealth operations and HVT elimination.
Chassis-grade weaponry is notoriously resistant to conventional sound suppression
techniques, and advanced sensor systems are highly capable of triangulating incoming
weapons fire via acoustics, thermal signatures, and electromagnetic discharge.

The eventual solution was a surprisingly archaic one, but one that nonetheless has
amply proven its effectiveness in combat. The Blackjacket is a chassis-grade compound
bow capable of (relatively) silently launching large, reinforced arrows at velocity
sufficient to threaten even armored cavalry. The required draw weight in order to
achieve this output necessitates the use of advanced engineering materials such as
nanocarbon fiber and arachnosynth weave in order to withstand the stresses of purely
mechanical operation at chassis scale without immediately shattering. Even then, the
bow also employs a series of additional torque enhancers to maximize power, though
overall projectile velocity remains comparatively low next to more conventional
armaments. As such, effect on target is regularly facilitated through the use of
specialized warheads in order to defeat more advanced defensive measures, with the
standard loadout utilizing a contact-triggered piston spike designed to penetrate armor.

Integrated Mount: Blackjacket Combat Bow
Blackjacket Combat Bow
Main Launcher, Rifle
Arcing
Range 10
1d6+3 kinetic damage
If you attack with this weapon while Hidden you do not automatically break Hiding. On
hit, the target must pass a Systems save or you remain Hidden, even if the attack
triggers other effects that would normally break Hiding such as additional saves. On a
miss you automatically remain Hidden.

1/round, this weapon can be drawn back with a quick action to increase its range to 15
and its damage to 2d6+3 kinetic damage on its next attack. This effect is lost if you
move for any reason.

When you print this mech or during a Full Repair, choose 6 of these specialized arrows
to equip to your mech. You may choose up to a maximum of 2 uses of any given option.
Whenever you attack with this weapon, you may expend one of these arrows to gain its
effect. These arrows do not count as a Limited system and cannot be replenished or
enhanced by systems and abilities that affect Limited systems.

Mute Charge
You do not break Hiding with this option on hit or miss. The bow deals energy damage,
and on hit the target becomes Jammed until the end of its next turn. Characters can
only be affected by this option 1/scene.

Thermite Warhead
On Hit: Create a Burst 1 area around the target. The target and all characters within
the area take 3 burn.

Hyperdense Penetrator
On Hit: The bow deals +1d6 bonus damage and the target is Shredded until the end
of its next turn.

Fragmentation Bolt
The bow deals explosive damage and its range becomes Range 10, Blast 2, but it
deals half damage to targets without the Biological tag.

Grapnel Line
On Attack: You may either choose a target within range 10 and force them to pass a
Hull save or be knocked Prone, or you may target a free space or surface within range
10 and immediately fly to that space or the nearest adjacent free space. You must end
this movement on the ground or another solid surface or else immediately begin falling.
This option deals no damage and cannot deal damage (from talents or otherwise).

Viral Payload
On Hit: The target takes 2 heat and is Slowed, Impaired, and all tech attacks against
them gain +1 Accuracy until the end of their next turn.

Active (requires 1 Core Power): Special Reserve
Protocol
You shunt reserve power into a series of potent, if unstable, warheads. Gain one use
each of the following specialized arrows until the end of the scene:

EMP Capacitor
The bow deals energy damage, and on hit the target becomes Stunned until the end of
its next turn. On a miss, the target becomes Impaired and Slowed until the end of its
next turn.

Fuel-Air Explosive
On Attack: Instead of dealing damage normally, create a Blast 2 area of volatile fuel
within range 10. As a free action you may detonate this fuel, and all characters within
the area must pass a Hull save or take 2d6 explosive damage and be knocked
Prone. On a success, they take half damage only. Each turn you do not detonate the
fuel it continues to saturate the area. At the start of your next turn after attacking,
increase the area to Blast 3. At the start of the turn after that, the detonation's damage
becomes 3d6. This fuel dissipates at the end of the scene.

Seeker Flock
The bow gains Reliable 4. On hit or miss, choose up to three additional targets within
range and deal 4 kinetic damage to them.

Shroud Missiles
Developed as a versatile weapon system to facilitate rapid strike and reposition

maneuvers, the SIF utilizes what they refer to as shroud missiles both as an opening salvo
during advances as well as to cover fighting retreats during fallback. Once launched, each
missile deploys secondary smoke charges along its flight path at predetermined distances,
rapidly providing enhanced obscurance and defensive coverage against visual, IR/IIR,
electro-optical, and SACLOS guidance systems.

Main Launcher
Arcing, 1 Heat (Self)
Range 10
1d6 explosive damage
On Attack: Trace a line between you and the target and create a Blast 1 cloud of smoke
centered on a space within that line. All characters and objects within the area benefit
from soft cover until the end of your next turn, at which point the smoke disperses.

Holo Charges
The earliest designs for this system stem from the SIF's attempts to crack and reverse-
engineer a series of thermoptic decoy/camouflage systems salvaged from Arclight e-war
chassis. When the security lockouts proved too intractable to bypass, the decision was
made to simply repurpose the designs as limited-use field deployables instead. Once
activated, each emitter is capable of projecting high-definition visual images and data
signatures sufficiently robust enough to cause sensors to register them as false positives,
though these images only last for a short time before the emitters are permanently
disabled.

2 SP, Limited 2, Unique
You may spend a charge from this system for one of the following:

Specter Grenade (Grenade, Range 5): Your target must pass a Systems save or
they become Slowed, cannot take reactions, and do not cause engagement
(though they are still affected by it themselves) until the end of their next turn. On a
success, they do not cause engagement until the end of their next turn.
Holo Decoy (Mine, Special): This mine detonates when any allied character moves
over or adjacent to it, creating holographic duplicates of them which confuse
targeting systems. The detonating character clears Lock On, and until the end of
their next turn their movement ignores engagement and they count as Invisible.

INKWELL Adaptive Paint
Adaptive paint is a simple but effective modification commonly adopted by
scout/reconnaissance pilots as well as special operations units engaged in covert actions.
Not true active camouflage, INKWELL utilizes a proprietary blend of multispectrum
polymer paint, embedded optical deflection chaff, and organic-derived chromatophore
analogues which mimic the surrounding area, reducing the effectiveness of optical
sighting, LIDAR, and silhouette analysis at range. C&H is proud to offer an officially
licensed INKWELL formulation as a part of the Sagittarius series to all qualifying pilots.

1 SP, Unique
Ranged attacks against you receive +1 Difficulty. This effect is lost while you have any

structure damage.

Nightingale Drone
Nightingale drones are a basic enough design; a low profile, self-guided platform equipped
with a cloned copy of a pilot's IFF transponder and a series of wideband emitters capable
of emulating a chassis' power and sensor signatures. Once deployed they remain in a
minimal power standby state until they detect active sensor sweeps, springing to life and
transmitting false returns. The model favored by the Cheshire Cats employs embedded
viral counterintrusion software derived from the Matador as an additional force multiplier.

2 SP, Drone, Quick Action, Limited 3, Unique
Nightingale Drone (Size 1/2, HP 5, Evasion 10, E-Defense 10, Tags: Drone)
Expend a charge to launch a nightingale drone to a free space within Sensors and line of
sight, where it immediately becomes Hidden. If a hostile character takes the Search
action to find a Hidden character while a nightingale drone is within their Sensors, they
must first pass a Systems save or their Search attempt automatically fails, they gain
Lock On, and they become Impaired until the end of their next turn; this save does not
cause you to lose Hidden. Once a character fails this save, the drone burns out and is
destroyed, otherwise it lasts until the end of the scene. You may move a deployed
nightingale drone to a new location within Sensors as a quick action.

Tactical Translocator
As their conflict with the SIF has dragged on and incurred greater losses than initially
anticipated, Arclight TransColonial has authorized the deployment of increasingly
advanced technologies in an attempt to authoritatively secure their claim upon Suldan,
which has resulted in an aggressive cycle of adaptation and improvisation as the SIF
responds by claiming Arclight technology for their own use. The so-called "tactical
translocator" is the most recent such development, derived from an as-yet undesignated
infiltration and assassination chassis pattern which has been sighted in recent skirmishes.
Created through trial and error, the value of tactical point-to-point non-realspace
movement has proven to be an invaluable, if occasionally dangerous, addition to the SIF's
arsenal.

2 SP, Quick Action, Limited 2, Unique
You may spend a charge from this system to plant a teleportation beacon on a free space
within range 3 and line of sight. As a free action, you may teleport to any of your
deployed beacons. Once used, a beacon burns out and becomes inoperative, otherwise it
lasts until the end of the scene.

If you teleport to a beacon while another character is occupying the space you instead
teleport to a free space of your choice adjacent to that character, and if that character is
hostile they must pass an Agility save or take 1d6 AP energy damage, be knocked
Prone, and become Shredded until the end of their next turn. On a success, they take
half damage only.

Echo Cloak

The latest breakthrough in the Cheshire Cats' ongoing exploration of reverse-engineered
Arclight decoy/camouflage technology, the echo cloak is a resource-intensive system thus
far reserved only for select chassis, most notably those tasked with high risk operations
behind enemy lines. A network of visual projectors and sensor baffles are tied directly into
core threat recognition systems, taking incoming visual and multispectral signature data
and generating a real-time volumetric facsimile overlay across the equipped chassis.
Internal Arclight combat metrics during actions against SIF strike teams utilizing echo
cloaks display a significant rise in blue-on-blue incidents as a result, and new ROE
protocols and IFF encryption measures are being hurriedly pushed in response.

3 SP, Protocol, Unique, 2 Heat (Self)
While you are Hidden you may activate this system, choosing a hostile character within
Sensors and line of sight equal to your Size or larger and shrouding yourself in
holographic camouflage that duplicates that character's appearance; your mech's actual
Size remains unchanged. You immediately teleport your speed and are no longer
Hidden, but you may now move through (but not stop your movement in) spaces
occupied by hostile characters, and your movement ignores engagement and reactions.
Before attempting to take any hostile actions against you, characters with line of sight to a
character whose appearance you duplicated must make a Systems save. On a failure,
they don’t lose the action, but cannot target you and believe the copied character to be
you until the end of their next turn.

If a character who fails this save chooses to make an attack against the copied character
(prioritizing weapons and non-Invade tech attacks) and succeeds, this effect immediately
ends. The effect also ends if you are hit by an attack or fail a save from a hostile source, if
the mimicked target is destroyed, or if you make an attack or force any saves beyond the
save forced by this system. You may only mimic one target at a time, and mimicking a
new target replaces the last disguise with the new one.

While mimicking a character, the next attack you make gains +1 Accuracy and deals
+1d6 bonus damage on hit (or +2 heat for tech attacks).

Other Manufacturers on Suldan

Chandrasekhar & Herschel isn't the only chassis and compatible systems manufacturer
whose designs can be found on Suldan. A wide variety of corporations and designers can
be found there, ranging from local companies and boutique engineering firms all the way
to galactic-tier manufacturers and corpro-states such as the ones found in the Lancer core
rule book.

The "Big Four" as they're colloquially known (not counting the ubiquitous GMS) hold no
particular sway over Suldan, they have no controlling stake or overt financial interest in
the planet's history or development, but entities so vast and wealthy can't help but
influence matters even in passing. These groups will have their own desires and goal
which drive them to seek opportunity in the crisis befalling the world, goals that may or
may not align with the interests of any given faction on the ground. The PCs might also
have their own personal relationships with these groups, as part of their backstories or out
of a preference for the licenses and bonuses they offer.

Additionally, these manufacturers are continually expanding their selections of licenses,
offering an ever-growing assortment of mechs, weapons, and systems for qualified pilots
to employ. Among these, the PCs will find the following licenses available to choose from
both in campaigns set on Suldan and elsewhere.

Several of these mechs utilize core systems with the Efficient tag. At the end of any
scene in which an Efficient core system is used, you regain 1 CP.

GMS (Weapons and Core Bonuses) - Additional armaments and core bonuses suitable
for a variety of frames and roles, available to all qualified pilots
IPS-N NELSON FLIGHT TYPE (Striker) - A Nelson variant outfitted with integrated flight
systems and built for daring high-speed charge attacks
IPS-N WORDEN (Artillery) - A long range suppression and fire-support platform that
sweeps the battlefield with heavy machine gun fire
SSC REAPER DART (Artillery) - A mobile, precision sharpshooter variant of the Death's
Head with advanced weapon stabilization
SSC COMET (Striker/Support) - An aerial gunship that utilizes advanced nexus weapons
in tandem with sophisticated command-and-control systems
HORUS CHIMERA (Striker/Controller) - An aggressively-tuned chassis derived from the
Hydra equipped with deadly, deployable remote weapon units
HORUS EFREET (Defender/Controller) - A close protection chassis that can fold space
to maneuver in unorthodox ways
HA SALADIN "FEARKILLER" (Defender) - A newly-developed Saladin variant designed
to bring all of its defensive capabilities to bear on a chosen ally
HA AGRIPPA (Support) - A combat engineer that specializes in establishing battlefield
emplacements and bolstering its allies during the fight

General Massive Systems

Wherever people go throughout the galaxy, from the most idyllic Core world to the most
distant frontier planet, GMS goes with them. There is no colony or settlement within Union
space that doesn't utilize, on some level, goods and technology manufactured by the
galactic-standard supplier of everything from emergency rations to fusion reactors, and
Suldan is no exception. Rugged, easy to maintain, and resistant to a multitude of hostile
environmental conditions, swathes of Suldan's civic infrastructure stems from GMS
designs, first embedded in the subterranian Undercity centuries ago, then growing up and
outward via the earliest prefabricated housing modules all the way to the Port Ossman
space catapult. This includes military-grade equipment as well; the venerable GMS MC-AR
Assault Rifle is so ubiquitous that it can be found, whether legitimately licensed or stolen,
in the arsenals of every chassis-capable faction currently in conflict across Suldan.

Neither corporation nor nation, GMS shares few of the ambitions which drive other
galactic-tier manufacturers. They operate as an arm of Union, not for profit but to set the
standard that others are measured by, and as such they have no real designs upon Suldan
for good or for ill beyond providing them access to the same catalogue of goods and
services extended to everyone within Union space.

In that sense, GMS has already achieved everything they might wish to concerning Suldan.
Their goals are to be useful, to provide utility, and in that regard they've succeeded
admirably. Even as the Emir's throne falls to dust, the company persists.

What they stand to gain, then, is simply competition. Being the galactic standard means a
never-ending commitment to improvement, learning from the successes of others in order
to better themselves. Though Chandrasekhar & Herschel is young, their advances in
environmental ruggedization and systems hardening are notable, as are some of their
more esoteric offerings, and GMS may very well want to keep an eye on them as the
fledgling manufacturer continues to establish itself, not only upon Suldan but throughout
the wider galaxy as well.

GMS WEAPONS
GMS weapons run the gamut from venerable designs kept current through regular
standardization programs to cutting-edge armaments built to meet modern battlefield
challenges, and their catalogue is always expanding. Many of these weapons are
frequently mounted to a wide variety of armored vehicles beyond just mechs, such as light
machine guns and anti-armor missile launchers, while other designs are strictly intended
for mechanized chassis operation, such as the high-powered heavy assault shotgun and
their line of extended blade/haft anti-cavalry melee weaponry. This is in addition to
periodic updates to the T-3 line of advanced and exotic ordnance, ranging from the Wasp
nexus which launches guided swarms of shaped-charge explosive microdrones to the Apex
nexus, a large gunship-tier directed strike unit capable of providing squads with dedicated
fire support.

All GMS weapons are available to all pilots, starting from license level 0.

MC-AML Anti-Armor Missile Launcher
Main Launcher
AP, Ordnance
Range 10
4 explosive damage

MC-ASG Assault Shotgun
Heavy CQB
Knockback 2, Loading
Range 5, Threat 3
1d6+7 kinetic damage

MC-BAC Anti-Cavalry Melee Weapon
Heavy Melee
Accurate, Knockback 1
Threat 2
1d6+3 kinetic damage

MC-DA Apex Nexus
Superheavy Nexus
Arcing, Smart
Range 10, Line 5
2d6+3 explosive damage

MC-DWA Wasp Nexus
Auxiliary Nexus
Accurate, AP, Smart
Range 5
1 explosive damage

MC-LMG Light Machine Gun

Auxiliary Rifle
Range 10
2 kinetic damage

GMS CORE BONUSES
Bonuses from this list are always available to pilots, regardless of licenses.

Enhanced Systems Upgrade
Establishing the baseline for quality in an ever-evolving galaxy means innovation and
iteration. Smaller, lighter, faster, and more powerful electronic and systemic components
allow that quality to be continuously maintained.

You gain +2 SP. 1/round, on a successful Invade against a hostile character you may
either deal +2 heat or choose a second Invasion option (you must choose two different
options).

Kangto Endochassis
Redundancies and layers. It's how GMS engineers everything from prefabricated habitat
modules to capital-tier starships, and it's why their designs persist. What if you could take
that concept one step further and build a chassis upon a foundation of something greater
than a mere hardsuit? Redundancies and layers, and a second chance for those in need.

You may Eject as a reaction whenever your mech is destroyed. Additionally, 1/mission you
may replace the mech you are piloting with the GMS Kangto, even if your original mech
was destroyed. You may either do this during a rest, or you may do it when you Eject,
automatically Mounting this mech and flying 6 spaces in a direction of your choice.
Doing this resets your Overcharge counter, destroys your original mech if it was not
destroyed already, and your original mech can no longer be repaired or otherwise revived
for the remainder of the mission; if your mech is undergoing a reactor meltdown (such as
from damage or Self-Destruct) it continues to do so and is then destroyed. This mech
shares all your mech skill bonuses, Grit, talents (including weapons and systems granted
by talents), and core bonuses as normal. It has its own Core System, enters play with 1
Core Power, and you may allocate its own weapons and systems however you like
independently of your original mech during Full Repairs.

KANGTO

HP: 6 Evasion: 8 Speed: 4 Heat Cap: 5 Sensors: 8

Armor: 0 E-Defense:
8

Size: 1/2 Repair Cap:
2

Tech Attack:
+0
Save Target:
10

TRAITS:

Inheritance: Choose one trait from your original mech and transfer it to the Kangto
when this mech is first deployed. This now counts as that trait for the Kangto until the
next Full Repair.
Replaceable Parts: While resting, the Kangto can be repaired at a rate of 1 Repair per
1 structure damage, instead of 2 Repairs.

SYSTEM POINTS: 4

MOUNTS:

Flex Mount

CORE system

Auxiliary Coldcore Reactor

Active (Requires 1 Core Power): Emergency Power
Free Action, Efficient
Boost as a free action.

Superior Logistics
GMS is the galactic standard in more than just mech design. From weapons and
ammunition to rear echelon support and logistics technologies, every battlefield element
can be streamlined, enhanced, and placed directly at your fingertips.

1/scene, you may perform one of the following options as a quick action:
• Repair one destroyed weapon or system belonging to you or an allied character

within range 3.
• Lock On to or Bolster up to three characters within Sensors.

• Create a Blast 1 area of "smart cover" within range 5 that lasts until the end of the
scene. Allied characters, including yourself, at least partly within this area gain soft
cover. Hostile characters treat it as difficult terrain.

• Call in an artillery strike targeting a Blast 2 area within range 20. All characters
within the area must pass an Agility save or take 2d6 damage. On a success, they
take half damage. You choose this strike's damage type (kinetic, explosive, or
energy) when you use it.

IPS-Northstar

Though rich in mineral wealth and well on its way to a Core world standard of
development, Suldan is nonetheless far enough removed from most major shipping lanes
that IPS-N has had relatively little interest in establishing a significant in-system presence
until recently. Piracy levels within the region have also remained within nominal tolerances
based on relative population density for most of its inhabited history, barring occasional
spikes; a persistent, though unverified, rumor is that the surviving descendants of one of
the families purged during the Emir's coup fled offworld and took to piracy, preying on
cargo ships and harassing the planet's patrol vessels. If true, it would mean that one or
more of these pirates holds a legitimate claim to a portion of the world's original charter of
incorporation.

Regardless, where conflict arises a need for soldiers to equip themselves arises along with
it, and IPS-N is nothing if not eager and able to provide all the arms, armor, and chassis
one could ever need, offered at a reasonable price. A number of mercenary groups and
private military firms have begun to set their sights on Suldan in response to Jun
Chandrasekhar's open contract such as Mirrorsmoke Mercenary Company, Winterfall
Security, and Talos Tactical Solutions, and between them and established local factions
onworld a thriving, if somewhat volatile, market for weapons has emerged. It's unlikely
that IPS-N would actually consider dealing with the Emirate loyalists (even from a purely
market-driven perspective, there's simply no real benefit to be gained from it), but they'd
be more than happy to negotiate contracts with the provisional government, broker deals
with the Suldani Independence Front, or offer tailored security enhancement packages to
Arclight ground forces.

Another reason that IPS-N has taken an interest in Suldan is Chandrasekhar & Herschel. As
footage of the company's chassis in action both in gladiatorial and combat scenarios has
begun to spread across the omninet, IPS-N has taken a keen interest in the fledgling
manufacturer's work. In a short time C&H has managed to establish an extensive
catalogue of unorthodox but effective armaments and systems, including several combat-
grade NHP designs and an array of close-quarters weaponry that have been flagged for
potential beneficial compatibility with IPS-N licenses.

As a result, several company representatives have been dispatched to discuss the
possibility of a merger or, perhaps more troublingly, to begin laying the groundwork for a
hostile takeover. While Jun Chandrasekhar is unlikely to agree to any such deal, there are
elements within the provisional government as well as elsewhere on Suldan that could
view this as an opportunity to enrich themselves, and who may seek to ingratiate
themselves with IPS-N accordingly.

IPS-N NELSON FLIGHT TYPE
Striker

Nelson Variant

This variant can be taken at rank II of the Nelson license instead of the base Frame.

One of the most commonly requisitioned enhancements to IPS-N's Nelson chassis, from
novice pilots and veterans alike, is atmospheric flight capability. The difficulties inherent in
chassis-tier flight are considerable given the unsuitability of most designs for airborne
operations, but the Nelson's comparatively lightweight frame, robust kinetic
reinforcement, and Perpetual Momentum Drive all make it uniquely suited to handling the
challenges of flight.

Because of this, IPS-N has obtained a wealth of feedback regarding such modifications in
action, and has recently begun limited rollout of a dedicated high-performance Nelson
Flight Type variant, with plans to expand distribution in the future if successfully adopted.
Thus far initial results are promising, with the chassis' PMD integrated into the frame's
flight systems, providing the Nelson FT with greater straight line speed and evasive
maneuverability than the base model is ordinarily capable of. Footage of Albatross pilots
utilizing the design in daring, high-speed aerial melee combat has generated a massive
surge of interest, and the demand for license contracts may result in a generalized release
sooner than anticipated.

NELSON FLIGHT TYPE

HP: 8 Evasion: 12 Speed: 6 Heat Cap: 6 Sensors: 5

Armor: 0 E-Defense:
7

Size: 1 Repair Cap:
4

Tech Attack:
+0
Save Target:
10

TRAITS:

Integrated Flight Systems: The Nelson can fly when it moves or Boosts.
Jet Lancer: 1/round, after you move 6 or more spaces in a straight line, the Nelson's
next melee attack deals +1d6 bonus damage on hit and gains Knockback 2.
Reactive Verniers: While flying, any time the Nelson is hit by an attack, it may move
2 spaces in any direction. This movement ignores engagement and doesn't provoke
reactions.

SYSTEM POINTS: 6

MOUNTS:

Flex Mount Main/Aux Mount

CORE system

Linear Microburst Drive

While the base model Nelson employs IPS-N's Perpetual Momentum Drive to facilitate
high-speed lateral movement on demand, the Nelson Flight Type utilizes the PMD's
fractional nearlight spooling capabilities much like a naval "microburst" drive, storing
and then shunting energy directly into drive systems to briefly achieve moments of
sudden and dramatic linear acceleration. Like the base Nelson chassis, the Flight Type
configuration's Linear Microburst Drive requires significant reinforcement and
compensation in order to avoid catastrophic frame failure or pilot injury during such
maneuvers, and extensive training in terrestrial atmospheric flight operations is
recommended to avoid fatal collisions when engaging the drive.

Active (Requires 1 Core Power): Drive Burst
Full Action
Efficient
Spinning up your drives, you fly your speed in a straight line, dealing 1d6 kinetic
damage to all hostile characters below or adjacent to the path taken. This movement
ignores engagement, doesn't provoke reactions, and can pass through other characters.
You may choose a character you pass through or adjacent to during this and pull them to
the end of your movement. If they collide with a wall, mech, or other obstruction that
would cause them to stop moving, they must pass a Hull save or be knocked Prone.
Once this movement is complete, you may then move an additional 3 spaces in the
same direction if you wish, continuing to ignore engagement, reactions, and other
characters.

IPS-N WORDEN
Artillery

A notable evolutionary bridge between the use of modified industrial frames and more
recent purpose-built military-grade chassis such as the Drake, the Worden is a mid- to
long-range direct fire support platform designed to serve on terrestrial theaters first and
foremost, a rarity at the time for IPS-N. The development of the Worden was plagued by
difficulty as engineers struggled to meet competing requirements for firepower, durability,
and size, and the initial prototypes proved to be too sluggish and prone to mechanical
failure. Frustrated by the constraints of operating within a gravity well, the decision was
ultimately made to remove most of the armor from the frame along with increasing the
overall size of the platform to allow for greater stability when mounting heavy weaponry.

Despite its rocky origins and somewhat dated design, the Worden enjoys a favorable
reputation among those who serve alongside it. A mainstay of Union Auxiliary forces and
colonial militias, the chassis is known for being simple to operate, easy to repair, and
capable of laying down withering volumes of fire for extended durations.

License:
I. Turret Mount, "Warthog" GPMG
II. WORDEN FRAME, Sticky Launcher, MASS Pack
III. Counterfire Suite, Mk 12 Chassis-Served Support Weapon

WORDEN

HP: 8 Evasion: 7 Speed: 3 Heat Cap: 5 Sensors: 15

Armor: 1 E-Defense:
8

Size: 2 Repair Cap:
6

Tech Attack:
-1
Save Target:
10

TRAITS:

Walking Fire: 1/round, on a critical hit with a Cannon, the Worden may choose
another character within range 3 and line of sight of that target. Deal 1d6 damage of
that weapon's type to that character, and they become Impaired until the end of
their next turn.
Gun Shield: If the Worden Barrages during its turn, ranged and melee attacks against
it are made with +1 Difficulty until the end of its next turn.
Barrel Insulation: The Worden ignores the first point of heat it generates from
Overkill each turn.
Exposed Reactor: The Worden receives +1 Difficulty on Engineering checks and
saves.

SYSTEM POINTS: 5

MOUNTS:

Flex Mount Main Mount Heavy Mount

CORE system

Fire Control Override

Dissatisfied with the results of early prototype testing and facing mounting pressure to
deliver results, IPS-N engineers hastily conceived of a novel system to allow pilots to
manually bypass the chassis' fire control safety limiters and burst timing regulators in an
attempt to increase the Worden's effective firepower without further compromising its
already tenuous power-to-weight ratio. The result was surprisingly effective but
predictably disastrous, with several noted instances of test frames suffering cascading
system failures leading to runaway meltdowns during live-fire exercises and costing test
pilots their lives.

Ultimately the Worden underwent significant redesign, but the temperamental fire
control modifications were removed from the finalized production license until
substantial client research and hardware feedback data indicated that many pilots were
frequently employing non-standard versions of these modifications as field upgrades
despite the risks involved.

As a result, IPS-N now offers two versions of the license, the Worden/J-Model which
comes with the modifications disabled, and the Worden/S-Model which allows for manual
override.

Active (requires 1 Core Power): Disengage Limiters
Protocol
For the rest of the scene you may no longer Skirmish during your turn, but when you
Barrage you may attack with three weapons or with one Superheavy weapon and one
other weapon, and you may Barrage as a full action and take another quick action
during your turn as well. 1/round you may also Barrage as a free action, ignoring
Loading on all weapons, but you take 1 stress damage immediately afterwards which
cannot be prevented by any means.

Turret Mount
Even before the advent of mechanized combat chassis, pintle-mounted turrets have long
been a common addition to armored vehicles throughout the history of warfare as a
cheap, robust, and effective force multiplier. While riding desant upon chassis is a practice
generally cautioned against by Union military regulations due to safety concerns, units in
the field are known to frequently disregard these regulations, and IPS-N offers them a
standardized fabrication license for a modular gun mounting cross-compatible with
multiple frame configurations.

1 SP, Unique
Your mech has a mounted weapon emplacement which can be operated by a single Size
1/2 non-Mech character. A character can Mount or Dismount this emplacement as a
quick action. Mounted characters occupy the same space as you, move when you move,

and gain soft cover. On their turn, they may attack using the following pilot weapon as a
full action.

Mounted HMG
Reliable 2
Range 10
2d3 kinetic damage

"Warthog" GPMG
The venerable IPS-N Machine Gun, General-Purpose, affectionately referred to by its
adherents as the "Warthog," is a somewhat dated design originally hearkening back to the
Hercynian Crisis. Though the latest iteration of the weapon still lacks the sophistication of
more modern chassis-mounted support/suppression platforms, a generous ammunition
capacity and high cyclic rate help make up for its shortcomings, allowing skilled operators
to lay down heavy volumes of fire without interruption. An integrated stabilizing armature
helps mitigate the weapon's famously disagreeable recoil while allowing users to quickly
retrain their sights upon multiple advancing targets as necessary.

Heavy Cannon
Overkill
Range 12
2d6 kinetic damage
This weapon can attack two targets at a time up to 3 spaces away from each other. If you
choose to attack two targets, this weapon's damage becomes 1d6 kinetic damage
instead.

Sticky Launcher
A common armament for area denial and hard/soft target interdiction, ST or "Sticky Type"
grenade launchers fire low velocity projectiles designed to either detonate on impact or to
adhere to surfaces using a combination of burnout electromagnetic generators and quick-
hardening adhesive foam. Once applied to targets, stuck grenades can be manually
detonated, allowing users to easily create ambush killzones, impromptu minefields, and
reinforced defensive positions.

Main Launcher
Arcing
Range 10
1d6 explosive damage
On Attack: You may choose to launch sticky grenades instead of normal rounds. When
fired this way you may target objects, obstructions, and open spaces, hitting
automatically, or make a regular attack roll against a valid target within range. On hit,
sticky grenades deal no damage and cannot benefit from any mods or systems which
modify a weapon's damage or other characteristics on hit. A character may attempt to
remove a sticky grenade from themselves or the environment (if adjacent) by passing a
Hull save as a quick action.

As a protocol, you may detonate all launched sticky grenades, creating a Burst 1 area
around each grenade. Affected characters must pass an Agility save or take 1d6
explosive damage, and characters caught in multiple overlapping sticky grenade
detonations must pass an Agility save or take 2d6 explosive damage instead. On a
success, affected characters take half damage. Any target with a grenade stuck to them
automatically fails this save upon detonation.

MASS Pack
The Multi-Ammunition Smart Selection pack system is an IPS-N initiative to streamline
field logistics for units engaged in protracted fire support operations. Originally conceived
as a dorsal-mounted chassis-portable microprinter assembly for enabling in-field resupply
during extended reconnaissance, in practice it proved too cumbersome for long range
patrols but found new life as a dedicated specialized ammunition loading system for
heavy weapons platforms. Capable of quickly rotating through a variety of specialty
ammunition types on demand with minimal ROF interruption, the system comes pre-
loaded with a selection of fully licensed templates compatible with a wide variety of
standard IPS-N armaments at no extra cost.

3 SP, Quick Action, Unique
1/round you may use this system to swap one of your equipped Cannon or Launcher
weapons to any one of the following special ammunition types. This effect persists until
the end of the scene, until you spend a quick action to swap that weapon to a different
ammunition type, or you revert a weapon to its normal state as a protocol. Only one
special ammunition type can be used on a weapon at a time.

Marker Rounds: The weapon deals half damage, heat, and burn, but on hit
targets gain Lock On.
Concussion Rounds: The weapon deals half damage, heat, and burn, but gains
Knockback 2.
Flak Rounds: The weapon gains Overkill, and any flying target hit by this
weapon must pass a Hull save or immediately land (this counts as falling without
any damage); additionally, they can’t fly until the end of their next turn.

Counterfire Suite
A cornerstone of IPS-N fire support doctrine is the concept of "aggressive sustained
counterfire," neutralizing threats as they occur through immediate, overwhelming ballistic
response. The BLOODHOUND intelligent fire assistance system incorporates a suite of
counterballistic sensors along with a dedicated target-tracker comp/con unit to monitor all
local threat envelopes and provide pilots with optimized retributive firing solutions.

2 SP, Unique
Gain the Sustained Counterfire reaction:

Sustained Counterfire
Reaction, 1/round
Trigger: A hostile character hits an allied character within Sensors with an attack.
Effect: Spend your Overwatch to cause the attacker to gain Lock On. Until the end of

your next turn, your next ranged attack against that character deals +1d6 bonus
damage on a critical hit.

Mk 12 Chassis-Served Support Weapon
Referred to across theaters by a variety of colorful nicknames such as the "Meat Grinder,"
the "Lawnmower," and the "Chassis-Shredding Shit Wrecker," the Mark 12 CSSW is a
heavy automatic field weapon designed for use as an area denial/suppression system
operating from a fixed position. While technically chassis-portable, standard doctrine calls
for the weapon to be braced prior to use and for operators to work in tandem with a
dedicated loader as otherwise the voracious rate of fire is capable of outpacing even
automated feed systems. The development of the less finicky Leviathan HAC has reduced
overall demand for the Mk 12, but IPS-N plans on maintaining the license for the
foreseeable future, citing its historical effectiveness during protracted engagements
against even numerically superior opposing forces.

Superheavy Cannon
Inaccurate, Ordnance, Overkill
Range 15
3d6 kinetic damage

As a protocol you may activate this weapon's built-in stabilizers, converting it into
something more like a fixed emplacement. While active you become Immobilized, but
you gain the benefits of hard cover and you can’t be pushed, pulled, knocked Prone, or
knocked back by smaller characters. You may attack with this weapon using the following
profile, and an adjacent allied mech may spend a quick action to reload this weapon for
you:

Superheavy Cannon
Loading, Overkill, Reliable 4, Heat 2 (Self)
Range 15
4d6 kinetic damage
On hit or miss with this weapon, if the target is not in hard cover they must pass an
Agility save or take 1d6 kinetic damage and become Impaired and Slowed until the
end of their next turn. They may voluntarily drop Prone to automatically pass this save as
well.

You may deactivate this weapon's stabilizers as a protocol, and it deactivates
automatically if you are forced to move or knocked Prone.

Smith-Shimano Corpro

Smith-Shimano Corpro is more than just a corporation, something other than a polity -
they're an ideology. Unlike IPS-N, they care for more than just profits and market shares,
and unlike Harrison Armory's Purview, theirs is an ideology that isn't overly concerned with
territorial borders and imperial expansion. SSC’s physical footprint is small, but their
presence is nigh inescapable, extant across hundreds of worlds and just as many
campuses, both virtual and realspace. This unceasing proliferation is all in service to their
foremost objective; to advance the human condition beyond its baseline state. The capital
they value as well as the influence they wield is a mix of genetic information and cultural
clout. SSC defines high-end luxury and performance, from fashion to chassis design, and
you can't remain at the cutting edge of culture without the drive to pursue it no matter
where it might be found.

That, more than anything, is what's likely to draw SSC's attention towards Suldan. Suldan's
native xenoflora and -fauna aren't particularly remarkable in their own right, certainly
nothing spectacular enough to merit a significant investment of resources (though several
native botanical species have potentially interesting pharmaceutical applications), but
Suldan does have a rich and vibrant culture, one which celebrates technical and athletic
excellence on the track and in the arena.

That's something SSC can work with. As Suldan becomes a hotbed of conflict, it means
that more and more promotional opportunities arise with the galactic spotlight shining
upon it. What better avenue to demonstrate SSC's mastery of chassis designs than in
Hadiqa's scenic arenas and racetracks? With Chandrasekhar & Herschel's increasing
prominence not only as a manufacturer but as a sponsor of chassis sports such as the
Blueshift Grand Prix, the door is open for SSC to take advantage of that opportunity to
further their influence, both cultural and economic, among a brand new audience.

SSC has therefore sent a number of cultural ambassadors and influencer teams to Suldan
with the goal of establishing visibility onworld. Already a number of talented and
mediagenic pilots equipped with the latest SSC models have been carving a path through
the arena ranks, making a name for themselves and cultivating a fan following in the
process. The rivalries, and occasional romances, with local fighters that have arisen in the
wake of this have only enhanced their appeal. Behind these celebrity escapades, however,
lies a dedicated backbone of trainers, doctors, engineers, and analysts working to ensure
that both the pilots and their machines are in peak condition, and Suldan's arenas
(including the more illicit venues) have also proven a valuable live testing environment for
some of the corpro-state's more experimental designs.

SSC REAPER DART
Artillery

Death's Head Variant

This variant can be taken at rank II of the Death's Head license instead of the base
Frame.

Following developmental feedback and combat data analysis of the Death's Head
sniper/fire support platform, SSC engineers began laying the groundwork for future line
offerings based upon the initial design. Though fast and maneuverable, it was noted that
the Death's Head's performance and TTK metrics notably declined when tasked with
missions in denser urban areas with obstructed sightlines necessitating frequent
repositioning. While arguably a deployment issue rather than any flaw inherent to the
design itself, demand remained consistent for a precision fire-support chassis capable of
operating alongside other units while on the move.

The Reaper Dart, known during prototype trials as the Death's Head High-
Mobility/Designated Marksman Variant, is an iteration of its parent chassis designed to
address these demands. Less technologically and neurologically demanding than its
predecessor, the Death's Head's suite of neural sync targeting systems has been
exchanged for a frame-wide array of computer-controlled stabilization enhancements,
allowing it to fire on the move without sacrificing accuracy. This enables pilots to engage
in rapid maneuvers across a variety of environments with no noticeable loss in combat
uptime.

REAPER DART

HP: 8 Evasion: 8 Speed: 5 Heat Cap: 5 Sensors: 20

Armor: 0 E-Defense:
8

Size: 1 Repair Cap:
3

Tech Attack:
+0
Save Target:
10

TRAITS:

Stabilized Platform: The Reaper Dart ignores the Ordnance tag with Rifles. Rifles
without Ordnance instead gain Reliable based on weapon size (Auxiliary: 1, Main: 2,
Heavy or larger: 3), or if they already have Reliable they add +1 to their value.
Sharpshooter: 1/round, the Reaper Dart may reroll a ranged attack. The target cannot
be in hard cover, and you must keep the second result.

SYSTEM POINTS: 6

MOUNTS:

Main/Aux Mount Heavy Mount

CORE system

Ballistic Superiority

While the Death's Head's precognitive targeting system boasts undeniably impressive
performance, irregularities in neural bridge compatibility combined with demanding
calibration and maintenance requirements have led SSC engineers to explore less taxing
alternatives for long-range precision fire augmentations compatible with a broader
selection of pilots. A combination of cutting-edge comp/con assisted targeting and
custom high-power, high-velocity ammunition is used instead to deliver enhanced
single-shot kill performance as needed.

Active (Requires 1 Core Power): Perfect Shot
Protocol
Efficient
Your next attack with a Rifle against a character with the Lock On condition gains
Reliable 3 (if it already has Reliable, increase its value to 3 if lower) and its damage
can't be reduced in any way, but you must consume the Lock On during the attack. On
hit, choose one of the following effects:

• Your target is Shredded until the end of their next turn.

• Your target is knocked back 3 spaces in a direction of your choice and knocked
Prone.

• Your target loses Hidden and Invisible, cannot gain those statuses, and only has
line of sight to adjacent spaces until the end of their next turn.

On a miss, your target is Impaired until the end of their next turn.

SSC COMET
Striker/Support

Originally conceived as an aerial multirole combat chassis suited for high-speed
interception and close air support, the Comet became the focal point for an SSC self-
guided weapons development initiative due to its numerous hardpoints and advanced
electronics systems making it an ideal testbed for the program. The current iteration of
the Comet is categorized as a "distributed gunship network," acting as a central
command-and-control hub for squadrons of autonomous weaponized drone platforms. This
paradigm allows for both greater effective weapon coverage in contested battlefields as
well as enabling Comet pilots to dedicate more of their focus to the act of flying, utilizing
the chassis' exceptional maneuverability to avoid incoming fire while their networked
drone swarms seek out and engage hostile targets independently.

Now offered as a general license package under SSC's BELLA CIAO line, the Comet has
seen enthusiastic adoption by numerous militaries as a force multiplier, or in some cases
as an outright replacement for more conventional air assets, where it serves in roles
ranging from ground support missions to airborne surveillance and reconnaissance
activities.

License:
I. SABR Engines, Colony Nexus
II. COMET FRAME, Archer Nexus, Whitestar Signal Interceptor
III. EW/ECM Array, Harrier Nexus

COMET

HP: 8 Evasion: 12 Speed: 5 Heat Cap: 5 Sensors: 10

Armor: 0 E-Defense:
8

Size: 1 Repair Cap:
3

Tech Attack:
+1
Save Target:
10

TRAITS:

Integrated Flight Systems: The Comet can fly when it moves or Boosts.
Thrust Vectoring: 1/round, before or after the Comet Boosts it may move 2 spaces in
any direction. This movement ignores engagement and doesn't provoke reactions.
Hunter-Seeker Network: The Comet's Nexus weapons gain Reliable based on
weapon size (Auxiliary: 1, Main: 2, Heavy or larger: 3), or if they already have Reliable
they add +1 to their value, and can still be used to make ranged attacks when Jammed.
Fragile: The Comet takes +1 Difficulty to all Hull saves and checks.

SYSTEM POINTS: 5

MOUNTS:

Flex Mount Main/Aux Mount Main/Aux Mount

CORE system

NEWACS

Part of SSC's ongoing push into expanded tactical and strategic dronespace dominance,
the Nexus Enhanced Warning and Control System takes capabilities typically reserved
for large-scale command and control aircraft and decentralizes them across a chassis-
integrated drone control framework. By marrying this system to a more nimble platform,
commanders are able to rely upon chassis such as the Comet to provide superior
battlespace management and airborne ground surveillance capabilities without the
same vulnerabilities to counterattack that more traditional C2BM aircraft face during
high-threat operations.

Active (requires 1 Core Power): Sky Eye
Protocol
For the rest of the scene, at the end of each of your turns as a free action you may
Bolster all allied characters within Sensors and line of sight that you are at a higher
elevation than, and Lock On to all hostile characters within Sensors and line of sight
that you are at a higher elevation than.

SABR Engines
SSC's Scramjet-Assisted Booster Rig system is designed to facilitate VSTOL and surface-to-
orbit transfers for subline ships, heavy cargo transports, and personnel shuttles, providing
sufficient thrust to achieve Mach 1.2 before separation. While most chassis designs are
unsuited for supersonic cruise speeds without substantial reinforcement, SSC nonetheless
offers a frame-compatible jump jet analogue version that allows for dramatic acceleration
and short-duration flight capabilities across both terrestrial and naval theaters.

2 SP, Protocol, Limited 1, Unique
You may activate this high-powered booster to immediately fly 10 spaces, but you
become Jammed until the start of your next turn. This movement ignores engagement
and doesn't provoke reactions, but you must end this movement on the ground or another
surface you can stand on or immediately fall.

Colony Nexus
A reformulation of conventional nexus design, the Colony nexus acts as a distributed
weapon system controlling dozens of microdrone units across multiple command-and-
control nodes operating in parallel. While an individual Colony node's performance may be
considered unexceptional, as more nodes are linked together they spontaneously develop
heightened combat effectiveness as tactical intelligence and aggression responses
increase across each individual weapon-unit.

Auxiliary Nexus
Smart
Range 3, Threat 3
1d3 kinetic damage
Each successful attack you make with a colony nexus increases the damage of all other
equipped colony nexus attacks you make by +1. This effect stacks up to a maximum of
+3 additional damage, and resets to 0 when it would increase to +4 or at the end of the

scene.

Archer Nexus
A versatile and effective missile launch platform, SSC's Archer nexus is designed to secure
mid- to long-range air-to-air/air-to-ground superiority via precision munition strikes. A long
loiter time and advanced hunter/killer decision-making capabilities facilitate effective
operation across multiple mission profiles, and each drone's hardpoints are able to accept
a variety of missiles, from the fire-and-forget Kodandam to the Agneya anti-armor guided
missile.

Main Nexus
Loading, Smart
Range 10
1d6+3 explosive damage
On Attack: You may choose to give this weapon either AP or Seeking against targets
with the Lock On condition. If you do so, you may not consume the Lock On as part of
that attack.

Whitestar Signal Interceptor
Adapted from SSC's EYESHINE strategic theater command and control architecture, the
Whitestar signal interceptor uses an aggressive multi-vector systemic intrusion package to
enable pilots to hijack and assimilate enemy targeting telemetry data in order to enhance
their own tactical networks.

2 SP, Quick Tech, Invade, Unique
Gain the following options for Invade:

Retransmission Protocols: Your target is marked as a retransmission point. Until
the end of your next turn, you and all allied characters within range 10 of your
target may use them as a point of origin for ranged attacks against other characters
with Launchers, Nexus, and Smart weapons, checking Range, cover, and line of
sight from the marked character's position. You do not need line of sight to a
marked character to use this effect.
Tacnet Echo: Your target gains Lock On, becomes Impaired until the end of their
next turn, and all hostile characters in a Burst 2 area around the target must pass
a Systems save or gain Lock On.

EW/ECM Array
An advanced warning system and countermeasure control unit originally designed for use
on tactical strike fighters, SSC's "Bellwether" Early Warning/Electronic Countermeasures
package is used to provide total area defensive coverage against incoming threats. Tuned
to detect and defeat radar, laser guidance, active electromagnetic sensors, and weapon
targeting intelligences with a full suite of fast-response jamming protocols, the array is
capable of coordinating operations with both squadron-wide tactical networks and
onboard comp/con or NHP assets as needed.

2 SP, Unique

Gain the Warning Tone reaction:

Warning Tone
Reaction, 1/round
Trigger: A hostile character with Lock On within Sensors makes an attack against you
or an allied character.
Effect: Consume the triggering character's Lock On and add +2 Difficulty to their attack
roll. This reaction interrupts and resolves before the triggering attack. If the attack misses,
the attack's target may move 1 space, ignoring engagement and reactions.

Harrier Nexus
The Harrier nexus is an aggressive, dedicated gunnery/suppression unit designed for
close-in fire support. Typically equipped with heavy caliber chassis-tier automatic
weaponry for sustained rate-of-fire against near-range threats, each drone's advanced
SSC all-theater hover maneuverability suite allows them to quickly track multiple targets
independently without compromising accuracy or stability, and sophisticated heuristics
grant them unparalleled battlefield autonomy even without direct operator supervision.

Main Nexus
Smart
Range 5
1d6+1 kinetic damage
At the end of your turn, as a free action you may deal 1 AP kinetic damage to all
hostile characters within range 5 and line of sight that have Lock On.

HORUS

The question "what would bring HORUS to Suldan" is twice incorrect. First, it ascribes a
singular motivation to the decentralized entity operating under that name. HORUS isn't a
group with a unified vision or goals to speak of, and anyone who claims otherwise is either
misinformed or has their own agenda. Second, it presupposes that HORUS is not already
present on Suldan, that in fact they haven't been there all along.

Pendekar Sukarno Yorensin is a master of raksasa silat, a martial art that blends together
physical combat with electronic warfare. He's come to Suldan both to train and to train
others, but rumor has it that there remains one technique Yorensin refuses to pass down
to any of his students, a devastating code-attack capable of obliterating not only a chassis'
systems but its pilot's physical form as well. When questioned on the matter, he simply
states that he hasn't found the right student yet.

Everyone keyed into Suldan's underworld knows the Qureyshi Clan are the planet's
premier black market databrokers, trafficking in illegal software, blackmail, cracked printer
licenses, forged IDs, and money laundering. There are other services they offer however,
exotic licenses which aren't for sale to their usual clientele but by special appointment
only. How one qualifies for such an appointment, nobody can say for certain.

The independent Suldani settlements nestled in the Chiraji Mountains are open to anyone
that wishes to join them and who are willing to abide by the community's requirements for
mutual aid, cooperation, and defense. Home to political refugees, criminals, and those
seeking a fresh start far away from their pasts, it's no great surprise to find a hacker
collective living there. They supply the settlements with intel on Arclight activities, provide
encrypted omninet access, and even collaborate with the SIF on some of their more
esoteric engineering projects. No one knows why they need so many salvaged chassis-
grade computer cores, though, or exactly what it is they're doing in secret deep within the
cave they've claimed as a workshop.

Within Hadiqa's outer districts, in a sun-faded, sand-worn house there lives an old woman.
By day she hangs her laundry, does her shopping, cooks her meals, and tells stories to the
neighborhood children. In the evening, when the sun goes down, she pulls out her
computer, slides on her visor and haptics, and sets to work picking apart the layers of
code surrounding the planetary defense network's inner systems, as slowly and as
delicately as if she was unraveling a tapestry thread by thread. She hears the voice of the
one trapped there, caged like an animal, yet another victim of the Emir's cruelty. The work
is painstaking but necessary, and when it's finished she'll shatter the cage with a wave of
her hand and usher the voice, trapped and alone all these years, into the light of freedom
for the very first time. Every lost child deserves a grandmother.

Perhaps all of these things are true. Perhaps none of them are. Who can say for certain?
There is only joy in seeking, after all, only joy in the question.

HORUS CHIMERA
Striker/Controller

Hydra Variant

This variant can be taken at rank II of the Hydra license instead of the base Frame.

The very concept of developmental offshoots becomes difficult to categorize in regard to
HORUS chassis classification, pattern-group design naturally lending itself to a high
degree of non-standard engineering, but there are nonetheless instances of particularly
noteworthy variants which become widely enough disseminated and adopted to be
considered a new PG classification unto themselves.

The Chimera is one such instance, easily identified as a variant of the Hydra based on its
disarticulation-capable frame, though unlike its progenitor the Chimera's base
components trend towards larger, more heavily equipped units. Serving in more of a
direct assault and aggressive area-denial role compared to the Hydra's broad-spectrum
battlefield coverage, Chimeras have been most regularly identified in service with militant
HORUS cells, but have also begun to infrequently appear across other battlefields as well,
typically operating as a part of irregular strike forces, partisan groups, and
techgnostic/transhumanist cults.

CHIMERA

HP: 8 Evasion: 7 Speed: 5 Heat Cap: 5 Sensors: 8

Armor: 0 E-Defense:
10

Size: 1 Repair Cap:
4

Tech Attack:
+1
Save Target:
11

TRAITS:

Aggressive Heuristics: The Chimera gains +1 Accuracy on all attacks with Nexus
weapons against targets within range 2 of one or more of its Drones.
Pack Guidance: Whenever the Chimera Locks On to or makes a tech attack against a
hostile character, you may move up to two Drones you control 2 spaces in any
direction.

SYSTEM POINTS: 8

MOUNTS:

Main Mount Heavy Mount

CORE system

TALON Tripartition

A derivation of standard OROCHI NHP architecture, either deliberately engineered or the

result of divergent evolutionary development, TALON is the codename for the presumed
frame-integrated NHP within the Chimera variant chassis codebase. Behaviorally, TALON
operates along similar lines to OROCHI, though with a much more aggressive, predatory
bearing, analogous to pack hunter behavior. TALON sub-units are built around mech-tier
weaponry and operate either independently from the primary unit or as autonomous
hardpoints when docked with the main chassis.

Though field intelligence on the PG is limited, what observations exist along with
intercepted and recovered communication logs suggest that long-term Chimera pilots
may begin to exhibit similar aggressive characteristics themselves, possibly influenced
by extended duration ontologic bridging and neurosyncronization.

TALON Drones (Size 1/2, [10+Grit] HP, Evasion/E-Defense [see below], Armor
[see below], Tags: Drone)

Your mech is accompanied by a pair of armed companion drones. Your TALON drones
share your Evasion, E-Defense, Armor, and Speed. They can move independently on
your turn, but can’t take any other actions. If you can fly or teleport, they can too. If
your TALON drones are within Sensors, you may recall one or both of them as a quick
action, integrating them into your mech’s body where they cannot be targeted. You
may redeploy one or both of them to a space within Sensors as a quick action. When
you rest or perform a Full Repair, your drones regain all HP and are automatically
repaired if they were destroyed.

Each TALON drone is capable of being used to attack as though they were weapons with
the following profile:

Main Nexus
Reliable 2, Smart
Range 3, Threat 3
1d6 energy damage

Measure Range, Threat, engagement, and line of sight from the corresponding TALON
drone whenever it is used to make attacks and for Overwatch. These weapons count as
integrated mounts. While integrated into your mech's body after being recalled, you may
use these weapons as though they were equipped to your mech.

At the start of each scene, you may choose to have one or both TALON drones deployed
or integrated into your mech.

Active (Requires 1 Core Power): Preystalker
Quick Action
Efficient
Choose one of your deployed TALON drones within Sensors and swap places with it,
both you and the drone teleporting to the other's position, and you may then attack

with a deployed TALON drone of your choice.

HORUS EFREET
Defender/Controller

The suspected origin of the Efreet PG can be traced back to the Taiko-Fujikoshi Sistema
incident, during which the corporation's engineering R&D division suffered a sudden
catastrophic event sufficient to garner UIB attention. It remains undetermined whether or
not Taiko-Fujikoshi Sistema was knowingly working in conjunction with HORUS or whether
HORUS elements had infiltrated the corporation and covertly steered its efforts, and the
disappearance of all R&D staff present at the time of the incident along with 0.38 cubic
kilometers of the surrounding area at ground zero have hampered conclusive forensic
investigations.

Sufficient materiel was recovered for Union scientists to deduce the function of the
previously unknown PG, which operates as a platform for spatial manipulation technology.
The effect is not blink-based teleportation as it is presently understood and appears to
operate on different principles altogether, similar to those identified in the Minotaur PG.
The result is a hypermobile close-protection and rapid response chassis which operates in
stark defiance of conventional maneuverability doctrines. Presently the Efreet is classified
as an unknown threat level PG, and details pertaining to Taiko-Fujikoshi Sistema are
currently classified under VERMILLION CASCADE clearance level.

License:
I. Spatial Threader, Slipgun
II. EFREET FRAME, Entanglement Leash, Metafold Shunt
III. Qublade, IBEJI-Class NHP

EFREET

HP: 8 Evasion: 7 Speed: 4 Heat Cap: 6 Sensors: 5

Armor: 2 E-Defense:
10

Size: 1 Repair Cap:
4

Tech Attack:
+1
Save Target:
10

TRAITS:

Foldstep: Whenever the Efreet Boosts, it may instead swap places with an allied
character within range 3, teleporting both of them.
Unbounded: 1/round, whenever the Efreet moves off the edge of the battlefield map it
may "wrap around" to the opposite side as if they were connected. Other characters
cannot follow or be carried by you during this movement, and you must end any such
movement fully on one side of the map.
Spatial Distortion: The Efreet treats all targets outside of Sensors as having soft
cover.

SYSTEM POINTS: 7

MOUNTS:

Flex Mount Main Mount

CORE system

Co-Location Matrix

"We are no longer living in a world of rubber sheets and pencils being pushed through a
folded piece of paper. Our understanding of space-time has grown, yes, and with this
understanding new mysteries have arisen to take the place of the old. Now we have
been given answers without the questions that precede them, and the responsibility falls
upon us to pull back the veil that separates knowing from understanding. For all of
human history our model of the universe has been that effect inexorably follows cause,
but if we are to do more with this fragmentary knowledge that we have been gifted then
we require a new way of looking at the world."

--Dr. Maria Sejwani, keynote speech, Union Paracausal Sciences Symposium
(3135u)

Passive: As a protocol you may choose an allied character within Sensors and give
them a Co-Location Mark. You may only have a single Co-Location Mark active at a
time, and applying your Mark to a different character removes it from the first. Unused
marks also disappear at the end of the scene. You gain the Anomalous Interdiction
reaction.

Anomalous Interdiction
Reaction, 1/round
Trigger: A character with your Co-Location Mark is hit by a ranged or melee attack.
You do not require line of sight to this character.
Effect: Consume that character's Mark and choose one of the following effects. You may
also teleport to a free space adjacent to that character before or after the chosen effect:

• The target gains Resistance to all damage from the triggering attack, but you
take half of the damage your target takes before calculating Armor and
Resistance.

• You may target the attacker with Overwatch.

Active (requires 1 Core Power): Omnipresence
Protocol
For the rest of the scene, every space of movement you make counts all free spaces
adjacent to all mechs within Sensors, allied or hostile, as valid destinations. Moving this
way counts as teleportation, and this can be repeated for every space of movement
you make. Each time you teleport next to an allied character using this ability, you may
give them a Co-Location Mark, and you may have any number of active Co-Location
Marks at a time.

Spatial Threader
HORUS pattern-groups have historically made use of esoteric space-warping principles in
several other extant chassis designs, but the precise nature of these designs and their
operation remains a mystery as-yet unsolved by Union technicians, resulting in black box
systems which can be utilized and even studied indirectly but not reverse-engineered.
This particular system, known only as a "spatial threader," is capable of projecting
localized/entangled metafolds across independent units within proximal distance via
bijective carrier wave, creating bubbles of "folded space" which can be modulated by a
sufficiently practiced operator.

2 SP, Unique
Whenever you Bolster an allied character, you may choose one of the following additional
effects. Only one such additional effect can be chosen each time you Bolster:

Synchronicity: Until the end of the current turn, that character mirrors your non-
teleportation movements exactly. This involuntary movement ignores
engagement and does not provoke reactions, but it does not ignore obstructions. If
the character would be unable to move due to being obstructed, it remains in place
and resumes mirroring your movement once capable of doing so.
Disjunction: That character ignores engagement and does not treat hostile
characters as obstructions. This effect is lost if they make any attack rolls or force
any saves.

Slipgun
++Cut a hole in the membrane, peeling back the barrier that separates objects in space
from one another. Firmly grasp the threads that anchor bodies and perspectives to a
single point in time, a series of discrete moments forming a continuum both linear and
cyclical. Ready your weapon, take aim, and [fire]

Main CQB
Unique
Cone 3
On Attack: Characters within the affected area must pass a Systems save or take 1d6
energy damage and be teleported 2 spaces in a direction of your choice. Allied
characters that fail this save take half damage. This weapon cannot be modified or benefit
from core bonuses.

Entanglement Leash
Aggressive mil-spec applications of quantum entanglement have generally been relegated
to the field of electronic/information warfare given the difficulties inherent in maintaining
quantum state coherence in macroscopic combat contexts. Through ingenious exploitation
of blinkspace shunts in its q-circuits, the "entanglement leash" is able to resist nonlocal
decoherence through a form of quantum interrogation, allowing pilots to directly engage
enemy units regardless of apparent physical proximity.

2 SP, Quick Tech, Invade, Unique
Gain the following options for Invade:

Interpolate: Apply an Entanglement Mark to your target. During your turn you
may make melee attacks against targets with your Entanglement Mark in line of
sight as though they are within range regardless of their physical location.
Entanglement Marks last until the end of the scene or until the target is
destroyed. Only one target may have your Entanglement Mark at a time, and
applying your Mark to a different target removes it from the first.
Mobius Anchor: Your target is Immobilized until they succeed on a Systems
save at the end of their turn. This effect also immediately ends if you make an
attack, force any saves beyond the save forced by this system, or if your mech
moves (even involuntarily) without teleporting.

Metafold Shunt
++Feel the circuit connect, a momentary unification created from the intent to do harm
made manifest. Reach out and feel the path unfolding before you in the instant of contact
as two existences briefly become one. Get ready, take a deep breath, and [jump]

2 SP, Unique, 2 Heat (Self)
When you Brace, you may immediately teleport to a free space adjacent to the
triggering attacker. That target must then pass a Systems save or be knocked Prone.

Qublade
"Is it the blade that changes shape, or merely your perception of it? Hold a twig beneath
the surface of a pond and observe how it appears in two places at once, yet it remains
fixed in space. What if, by some transitive property, a thing could appear to exist only in
one place but actually exist in many at once? Carve away at these impossible infinities
and what remains? I leave you now to contemplate these mysteries. Do not look to the
blade for answers, for it has none. A weapon rarely holds any answers worth knowing."

--Precepts of Ioshin Voss

Main Melee
1 SP
Accurate, Unique
Threat 1d3+1
4 kinetic damage
On Hit: You may immediately swap places with the targeted character, teleporting both
of you. There must be sufficient free space for both of you to occupy your new locations.
At the start of each scene and each of your turns, roll 1d3+1 to determine this weapon's
Threat until the start of your next turn. This weapon's Threat cannot be modified.

IBEJI-Class NHP
When the code for an unknown NHP was discovered among the files recovered from the
Taiko-Fujikoshi Sistema main data stores it was immediately quarantined under
emergency protocol NOVEMBER ECHELON as it was suspected that it may have been
responsible for the incident, though after extensive questioning and psychological
evaluation this was determined not to be the case. IBEJI is an unstable NHP with a
mercurial personality, prone to spinning off numerous mayfly partitions in order to hold

multipartite conversations with themselves and others. IBEJI's primary purpose is surgical
non-destructive extraction of classical communication channels from elaborate quantum
circuits at an efficiency rate well beyond the upper bounds of Iyer-Yao convolutional
calculus. Attempting to decompile the algorithms involved for further analysis has thus far
proven impossible (see USB reports 89 through 105).

3 SP, Unique
AI
Your mech gains the AI tag and the IBEJI Protocol:

IBEJI Instantiation
Quick Action, 3 Heat (Self)

You create a spatial echo of your mech in a free space within range 5. This echo counts
as yourself for the purpose of effects and abilities, but is otherwise considered a separate
character. The echo shares all of your stats, systems, weapons, traits, and abilities, but it
has only 5 HP, no Heat Cap, and cannot meltdown, Self-Destruct, or trigger any effects
from being destroyed. Conditions and statuses are not shared between you and the echo
except for those caused by your own systems, talents, etc, but other ongoing effects are.

You may take any actions you wish through this echo, except for this protocol, dividing
your standard movement and actions between yourself and the echo in any combination
you see fit. When you take an action, you can measure Range and line of sight from the
echo or yourself. However any expended uses of Limited systems, any systems with
restrictions on their use (per round, per scene, per character, etc), any fired Loading
weapons apply to both your mech and the echo simultaneously, and all self-inflicted heat
as well as all heat clearing is applied to your mech even if used through the echo.

Only one echo may exist at a time, and using this ability while an echo already exists
replaces it with a new one. The echo also disappears if you end your turn more than 5
spaces away from it as well as at the end of the scene.

Harrison Armory

Founded by Union Second Committee holdouts in the wake of the revolution that followed
the disastrous Hercynian Crisis, Harrison Armory views itself as the rightful heir to
humanity's birthright, that of colonization and the founding of empires. To be a part of
Harrison Armory is to be a part of an apparatus far greater than a mere corporation, they
say, it is to be a part of mankind's destiny among the stars.

For now the Armory is content to coexist with Union in relative peace, both polities
engaging in diplomacy and trade though both are also keenly aware that this is a tenuous
relationship at best. Nonetheless, Harrison Armory is far from reckless in its ambitions and
would never do something as provocative as attempting to openly wrest a world away
from Union's stewardship, which raises the question of what might bring their attention to
Suldan. The planet is already colonized, though the situation is admittedly rather
tumultuous, and it's located far from the Purview's sphere of influence. With the Armory
preparing for the incipient conflict along the Dawnline Shore, it's unlikely they'd consider
Suldan of particular interest in that regard.

So what would be worth their time, then? Why would the Armory set its sights upon Suldan
and its distant struggles? The answer is simple; they were invited.

Using heavily-encrypted secret communication channels, Miranda Cortez, the former
Union administrator of Suldan, has covertly made contact with Harrison Armory and
offered them a deal; if they can safely extract her off Suldan, away from the Emir, the
planetary defense network, and Union's justice, then she's willing to defect.

The defection of a Union administrator represents a unique opportunity, both a potential
intelligence coup along with a not-inconsiderable propaganda victory. After careful
consideration, the Armory has dispatched a special operations team (designated
MONGOOSE) to Suldan, posing first as members of a merchant crew before establishing
several safehouses and blending in with the locals, to assess the situation on the ground
and draw up a plan to locate and extract Miranda Cortez if at all possible.

It's unclear whether Miranda actually intends to defect or not. In her own way she still
views herself as loyal to Union, and so simply exploiting Armory assets as a means to
facilitate her escape from Suldan certainly isn't beyond her. As the situation on-world
grows more perilous, however, she may find herself forced to make a difficult choice as a
matter of survival. While she may see herself as loyal to Union, Miranda is ultimately much
more loyal to herself.

HA SALADIN "FEARKILLER"
Defender

Saladin Variant

This variant can be taken at rank II of the Saladin license instead of the base Frame.

The original model Saladin chassis christened "Fearkiller" by John Creighton Harrison I
holds a mythic place in the annals of the Armory's history, with to-scale reconstructions
found in museums across numerous worlds within the Purview and the remnants of the
original chassis prominently displayed in the Institute of Galactic History on Ras Shamra.
While the Sherman is the Armory's most prolific frame, the Saladin is perhaps its most
iconic.

The newest Saladin variant, named after that iconic chassis, is the latest product of the
Think Tank's continued research into applied tachyon field systems. Trading substructural
reinforcement for expanded power generation, variable frame configuration, and
additional hardpoints, the Saladin "Fearkiller" is designed for "aggressive defense"
actions, safeguarding assault units undertaking critical spearpoint missions or escorting
VIPs across hot zones where hostile contact is assured. Utilized extensively in pacification
actions on New Madrassa, the "Fearkiller" has only recently been cleared for licensing
outside of Armory space, and its presence elsewhere remains an uncommon sight for now.

SALADIN "FEARKILLER"

HP: 12 Evasion: 8 Speed: 3 Heat Cap: 8 Sensors: 5

Armor: 1 E-Defense:
8

Size: 2 Repair Cap:
4

Tech Attack:
+0
Save Target:
10

TRAITS:

Indomitable Presence: When you first print the Saladin and whenever you perform a
Full Repair, you may set its Size to either 2 or 3.
Reactive Defense Matrix: The Saladin can take reactions as normal when Stunned or
after Bracing.
Guardian: Adjacent allied characters can use the Saladin for hard cover.

SYSTEM POINTS: 8

MOUNTS:

Main Mount Flex Mount

CORE system

Intercessor Array

The integrated projector array mounted to the "Fearkiller" is the latest in Harrison
Armory's ongoing developments in the field of applied tachyon technologies. Unlike a
standard Tachyon Loop which can only be maintained for brief durations at exceptional
power draw, this new generation model is designed to project and maintain a stable,
ongoing bidirectional barrier via direct point-to-point transmission. Once a link is
established, the loop is capable of sustaining itself, automatically modulating
transmission output to account for fluctuations in field integrity. Presently, only a single
stable link can be maintained at a time, and the system requires ongoing proximity to
the transmission source in order to maintain effective coherence, but Armory engineers
are confident that these shortcomings can be addressed in time.

While a conventional Tachyon Loop disperses intercepted kinetic/energetic force across
the barrier, the Intercessor Array is capable of recirculating accumulated energy through
the loop itself, giving skilled operators the ability to atemporally "slingshot" themselves
and their charges along the transmission channel or to shunt excess power directly into
weapons systems.

Passive: As a quick action, choose an allied character within Sensors and link them to
your protective systems. You may take a second reaction each turn, but that reaction
may only be used if the trigger is a hostile action or effect made against a linked
character within Sensors. Only a single character can be linked this way at a time, and
linking a new character causes the effect to end on the first one. Otherwise, it lasts until
the end of the scene. You gain the Bidirectional Barrier reaction.

Each time you Activate a system with the Shield tag or take a reaction triggered by a
hostile action or effect made against a linked character, you may have the link pull you 2
spaces towards that character by the most direct route possible as part of that action.

Bidirectional Barrier
Reaction, 2/round
Trigger: You or a linked character within Sensors are targeted by an attack.
Effect: Add +1 Difficulty to that attack roll. This reaction can be taken twice per round,
round, once for yourself and once for a linked character.

Active (Requires 1 Core Power): Tachyon Surge
Reaction, Efficient
Trigger: A linked character within Sensors is hit by an attack and damage has been
rolled.
Effect: That character gains Resistance to all damage, heat, and burn from the
triggering attack, and all other attacks against them are made at +1 Difficulty until the
end of their next turn. You may also pull them adjacent to you by the most direct route
possible as part of this effect. Then choose either that character or yourself to become
empowered by absorbed energy. The chosen character's next ranged or melee attack
cannot have its damage reduced in any way. Any effects triggered from spending CP
can be used as well as a part of this reaction, even if they could normally only be taken

during your own turn.

HA AGRIPPA
Support

The Agrippa, a sister design to the Iskander, is a combat engineering chassis built to
support allied forces by constructing and reinforcing fortified emplacements, conducting
salvage and repair operations, and facilitating rapid troop and logistics transport across
uneven or unstable terrain. Well armored but only lightly armed, the Agrippa is more than
just another weapon in the Armory's arsenal but a symbol of its commitment to building
better worlds for the citizens under its purview, and is just as commonly seen on distant
colony worlds and working within disaster areas as it is on the battlefield, assisting with
construction, infrastructure repair, search-and-rescue, and security duties. Despite this,
the Agrippa remains a military chassis first and foremost; for those who oppose the
Armory, it is instead a symbol of relentless implacability, enabling Legionnaires to cross
cut bridges and minefields, swiftly returning damaged chassis to fighting order, and
reinforcing defensive positions into unassailable fortresses.

The Agrippa is equipped with a heavy dorsal-mounted mass driver capable of launching
specially prepared field-deployable emplacement systems at a distance as well as a pair-
linked PACKMULE, a semi-autonomous utility drone designed to multiply a single pilot's
effective response coverage during high-intensity combat scenarios.

License:
I. Bridgelayer, Onager Combat Shotgun
II. AGRIPPA FRAME, Shock Pylons, Heavy Lift Gear
III. System Optimizer, PARVATI-Class NHP

AGRIPPA

HP: 8 Evasion: 6 Speed: 3 Heat Cap: 7 Sensors: 10

Armor: 2 E-Defense:
10

Size: 2 Repair Cap:
6

Tech Attack:
+0
Save Target:
11

TRAITS:

Field Repairs: When you Stabilize the Agrippa, it can spend 1 Repair to repair an
adjacent allied character's destroyed weapon or system.
Mass Driver: 1/round, when the Agrippa uses a Deployable system it can place that
system in a free open space within range 10 and line of sight instead of placing it
normally.
Guardian: Adjacent allied characters can use the Agrippa for hard cover.

SYSTEM POINTS: 8

MOUNTS:

Main/Aux Mount

CORE system

PACKMULE Utility Drone

The Armory's PACKMULE mass conveyor drone system is a modular cargo hauler
platform often used by rear-echelon Legionnaires to streamline logistics supply
operations and materiel distribution, but it also sees use by frontline troops as a
multipurpose, all-terrain squad support system for both infantry- and chassis-tier units
alike. Mass produced and distributed to Purview forces wherever they may find
themselves deployed, the multipurpose comp/con-enabled utility drone comes equipped
with a variety of tools and hardware/firmware package options, and can be assigned to
assist with tasks such as triage, spectral data analysis, explosive ordnance disposal,
hardware diagnostics, communications relay, and combat engineering. PACKMULE
drones are also equipped with retractable high-test ballistic armor panels and
programmed with tactical responses for intelligent defilade positioning and critical threat
interception. Attrition rates among units involved in active combat tend to be
correspondingly high, necessitating frequent reprint and resupply.

A recent addition to the baseline PACKMULE model is the incorporation of the
Journeyman repair-swarm system as a standardized platform upgrade, having
completed prototype testing and being approved for general field use. Journeyman
represents the Armory's latest advance in semi-autonomous hive/swarm heuristics and
intelligent battlefield triage, utilizing a fleet of several dozen self-directed repair drones
launched from a central bay. Once deployed, these drones seek out units operating on
allied tactical networks and begin effecting emergency repairs independently from
controller input, allowing pilots to focus on more complex tasks or threat neutralization
as necessary.

PACKMULE Utility Drone (Size 1/2, [10+Grit] HP, Evasion/E-Defense [see
below], Armor [see below], Tags: Drone)

Your mech comes equipped with a versatile utility drone that accompanies you. The
drone has Speed 5 and shares your Evasion, E-Defense, and Armor. It can move
independently on your turn, but can’t take any other actions. If you can fly or teleport,
it can too. If the drone is within Sensors you may recall it as a quick action, docking it
with your mech where it cannot be targeted. You may redeploy it to a space within
Sensors as a quick action. When you rest or perform a Full Repair, your drone
regains all HP and is automatically repaired if it was destroyed.

The PACKMULE drone has the following effects:
• Whenever you Bolster an allied character, you may choose an additional allied

character who is adjacent to the drone to also receive the benefits.
• When you Stabilize, you may choose an allied character who is adjacent to the

drone and clear a condition that wasn't caused by their own systems, talents, etc.
• As a protocol you may order the drone to deploy its ballistic panels. It becomes

Immobilized and gains Immunity to all involuntary movement while this is
active, and unfolds into a Size 1 emplacement 2 spaces long that counts as
hard cover, oriented however you like within a free space. You may end this

effect as a protocol.
• When you print this mech, choose a non-combat utility modification to equip to

your drone. If the GM agrees that this modification would help with either a pilot
or mech skill check, you gain +1 Accuracy for that roll. You may change out this
modification whenever you perform a Full Repair.

Active (requires 1 Core Power): Rapid Reconstruction
Protocol
Restore your PACKMULE drone to full HP, immediately repairing it if it was destroyed.
For the rest of the scene, your drone gains Resistance to all damage, heat, and
burn. As a quick action, you may direct a reconstructor swarm from the PACKMULE to
rapidly administer field repairs to nearby allies. Choose a single allied character within
range 3 of the drone and spend 1 Repair. That character may restore their HP to full,
clear all burn, and clear a condition that wasn't caused by their own systems, talents,
etc.

Bridgelayer
The Armory's vehicle-deployed bridge system is suitable for both tracked vehicles and
combat chassis, serving as a lightweight and robust tool for crossing obstacles and unsafe
terrain quickly and efficiently. Constructed of high-strength nanocarbon memory polymer
with an origami-engineered interior lattice, the bridge unit collapses into a surprisingly
compact package which, when fully deployed, is capable of supporting over 60 tons of
weight without structural compromise.

1 SP, Quick Action, Deployable, Unique
Bridge (Size 3, 30 HP, Evasion 5, Tags: Deployable)
You unfold and lay a deployable bridge upon the ground in a free 3x6 space adjacent to
you. This bridge is flat and doesn't obstruct movement. It can be placed over difficult or
dangerous terrain allowing units up to Size 3 to walk across it as though it was regular
terrain, if placed over Mines they are disabled while the bridge is deployed, and it can be
placed across chasms, pits, and cliffs so long as both ends of it can be placed on solid
ground. Picking this system up again is a full action.

Onager Combat Shotgun
Often issued to rear line units and engineering crews as a personal defense weapon, the
Armory's standard pattern Onager Combat Shotgun is a simple but powerful close-
quarters armament designed for responsiveness and ease of handling. The weapon's
typical ammunition load calls for standardized magazines containing an overlapping mix
of both wide-area shot and solid slugs, not only streamlining in-field resupply but ensuring
sufficient coverage and effect upon all targets within optimal range.

Main CQB
Knockback 1, Loading
Cone 5, Threat 3
1d6+1 kinetic damage

Shock Pylons
The earliest versions of the field-deployed electromagnetic barricade were designed for
colonial use as a perimeter defense tool for deterring hostile xenofauna from encroaching
upon fledgling settlements. Explorations of potential military applications followed soon
thereafter, and while the necessary increased power output drastically shortens the unit's
uptime, it nonetheless functions as an effective area-denial and temporary fortification
system.

2 SP, Unique
Quick Action, Deployable, Limited 2, Unique
Shock Pylon (Size 1, HP 10, Evasion 5, Resistance to Energy Damage)
Expend a charge to deploy a shock pylon in a free adjacent space, which activates and
projects an electrical barrier. Treat this barrier as a Line 4 area 4 spaces high originating
from the pylon in a direction of your choice that provides soft cover, but doesn't count as
an obstruction or block line of sight. Any character that starts their turn in the area or
enters it for the first time in a round must pass an Engineering save or take 1d6 energy
damage and become Impaired and Slowed until the end of their next turn. On a
success, they take half damage only.

As a quick action, you may reorient the pylon’s barrier in a new direction or deactivate it.
Otherwise it lasts until the end of the scene.

Heavy Lift Gear
The Hercules mobile crane is a mil-spec variant of a civil engineering model, ruggedized to
withstand the wear and tear of battlefield conditions. Most commonly employed during
salvage-and-repair actions, skilled operators are able to effectively apply the crane's
substantial lifting capacity during combat in unconventional ways.

2 SP, Protocol, Unique
You may deploy stabilizers and extend your attached crane, becoming Immobilized while
this system is active. While active, your lifting capacity is tripled, and you may use a
quick action to either choose any Prone allied character within range 5 and stand them
up, or to choose any allied character within range 5 equal to your own Size or smaller
and move them 5 spaces both horizontally and vertically in any direction. This movement
ignores engagement and reactions and that character must end this movement on the
ground or another solid surface, or else immediately begin falling. You may deactivate this
system as a protocol.

System Optimizer
Armory combat engineering doctrine places equal emphasis on electronic systems
integrity and countermeasures as it does physical repairs and reconstruction. AMT
Legionnaire combat operations typically involve a designated support unit which
maintains administrative oversight of all squad-linked tactical and diagnostic networks. A
regularly updated and refined suite of inoculative and restorative measures are available
to enhance squad performance metrics and mitigate damage inflicted by systemic

intrusion.

3 SP, Unique
Whenever you Bolster an allied character, you may choose one of the following additional
effects. Only one such additional effect can be chosen each time you Bolster:

Emergency Venting Protocols: That character cools 2 heat and may clear
Exposed. A character can only benefit from this effect 1/scene.
Enhanced Diagnostic Sequence: That character gains 2 Overshield and may
clear either Impaired or Slowed as long as these conditions weren't caused by
their own systems or abilities.

PARVATI-Class NHP
Beyond the most basic offensive and defensive applications, a substantial portion of the
Think Tank's research into applied hardlight theory have been focused on the ultimate
goal of utilizing the technology for utilitarian purposes as well as military ones, the so-
called "instant city" paradigm which envisions buildings and even more complex feats of
engineering crafted entirely from stable, tangible energy. However, maintaining multiple
independent hardlight objects, particularly more advanced geometric structures, requires
more processing power than conventional comp/con systems are capable of providing,
and as yet none of the attempts to reduce projected hardlight's temperatures to safe
levels have proven fruitful.

While the solution to the thermal issues still remains elusive, the Think Tank's interim
solution to the stability problem was the curation of a dedicated NHP designed to oversee
and maintain novel hardlight structures in real-time. PARVATI-Class NHPs are unique in
that they require a corresponding hardware upgrade in order to make full use of their
capabilities. A series of experimental hardlight emitters embedded within a designated
chassis' structure are utilized to both shape and sustain emitted constructs under
PARVATI's supervision. PARVATI clones as a personality tend to be task-oriented, precise,
and orderly, though personable and protective of those under their care, and they appear
to be somewhat more resistant to cascade stressors than other similar NHP models, a
quality Armory engineers are keen to study further.

3 SP, AI, Unique
Your mech gains the AI tag and Shining City:

Shining City
Full Action, Limited 1, 5 Heat (Self)
1/scene, you can create a series of hardlight constructs within Sensors in any free spaces
oriented however you like. Once placed these constructs last until the end of the scene
and then dissipate. All hardlight constructs have Immunity to all damage and can be
moved through physically, but any character that moves into them for the first time on
their turn or starts their turn overlapping their space takes 2 burn.

Create the following structures:
• A wall, up to 6 spaces long and 4 spaces high. Characters cannot draw line of

sight across the wall if they are not at least partially on the same side of the wall as
their target and attacks or other effects cannot cross it if they did not originate on
the same side, even those that ignore line of sight.

• Two Size 2 areas which count as difficult terrain. These may not be placed
adjacent to each other.

• One Size 2 hardlight microlance emitter. 1/round as a free action you may choose
a single target within range 5 and line of sight of the emitter. That target must
pass an Agility save or take 3 burn and be knocked back 2 spaces. On a success,
they take 1 burn only.

Specialty Licenses

Specialty licenses are a form of equipment license that isn't tied to any one particular
mech license, allowing GMs to give out specialized bonus equipment as a campaign
reward or giving players the chance to customize their loadouts with specialized
equipment that suits their playstyle.

Specialty licenses have ranks and corresponding corporations just like regular licenses. In
order to qualify for a specialty license you must follow the same rules for license
advancement as normal, with the difference being that specialty licenses can use any
other license from within that particular manufacturer as an appropriate prerequisite,
including other specialty licenses, following the usual pattern of moving from rank I to
rank II to rank III. For example, you'd need at least one rank II Harrison Armory license
of any kind (Barbarossa, Genghis, a level II HA specialty license, etc) to take a rank III
Harrison Armory specialty license. Rank I specialty licenses can be freely taken without
any prerequisites, though they don't count as a prerequisite themselves for taking other
non-specialty licenses.

For example, Karen is playing a long-range sharpshooter and has decided that she'd like
an unconventional license to help emphasize that role, and the HORUS Thirdeye package
is exactly the sort of thing she's looking for. That particular license is rank II which means
that in order to take it she needs to have at least one HORUS license that's at least rank I
to serve as a prerequisite. Fortunately she has a rank I Pegasus license and so she can
take the Thirdeye if she likes, but she could also take it if she had a rank I Balor or Hydra
license as well. Taking the Thirdeye doesn't count as upgrading her Pegasus license itself
though.

Meanwhile, David thinks that a high-speed low-drag operator is more his style, and he's
considering the IPS-N Pointman specialty license to help him breach and clear close
quarters more effectively. This specialty license is rank I, which means that he doesn't
need any prerequisite licenses to take it, but doing so won't allow him to then jump
straight to a rank II Tortuga license without taking the rank I Tortuga license first. He
could, if he wanted, go from the Pointman to the Vigil specialty license without having to
take any other IPS-N licenses in between, since Pointman does count as a suitable
prerequisite for the higher-rank specialty license.

GMs are free to use specialty licenses in one of two ways, either as an additional pool of
licenses that players are allowed to choose from upon leveling up or as additional bonuses
granted outside the usual leveling progression. Specialty licenses count as manufacturer-
specific licenses for the purpose of selecting core bonuses if taken when leveling up, but
gaining additional specialty licenses outside of the usual leveling progression does not
increase your overall license level (a character at LL6 with two additional specialty
licenses granted as rewards is still considered to be at LL6, not LL8). If you choose to
grant specialty licenses as additional rewards outside of leveling, be aware that the rank
of a specialty license corresponds with how advanced it is; a rank III specialty license
contains weapons and systems on par with a rank III mech license, for example.

IPS-N POINTMAN

Designed as a general purpose license centered around high-threat close-quarters
missions, Pointman draws upon IPS-Northstar's extensive experience in boarding and anti-
piracy operations to provide pilots with a flexible tactical package regardless of chassis
specs. All Pointman systems are certified by IPS-N's own Special Operations Unit,
Naval/Downwell division of Trunk Security as fully capable in both shipboard as well as
terrestrial theaters.

License:
I. Underbarrel Breacher, Ballistic Shield

Underbarrel Breacher
IPS-Northstar's venerable "Passkey" compact tactical breaching system is a mainstay of
squads tasked with high risk breach-and-clear missions. A universal mounting assembly
allows the Passkey to be fitted to most manufacturers' mainline weapon models, and
convenient fire-control integration means that operators can effortlessly switch between
the launcher and the weapon it's mounted to. Utilizing dual-stage APEX charges which
bore into target surfaces before detonating within, this system is ideal for rapid entry,
breaching reinforced structures, or creating improvised firing positions.

3 SP, Mod, Unique
Choose one Main or Heavy weapon. You may use the following profile whenever you
attack with that weapon. Any other modifications (from core bonuses etc) applied to the
weapon do not apply to this profile, and you may continue to attack with the modified
weapon even when this profile requires reloading:

Auxiliary Launcher
AP, Loading
Range 3
5 explosive damage
On hit: The target must pass a Hull save or become Shredded until the end of their next
turn. When fired at objects, cover, terrain, and the environment, this weapon
automatically deals 20 AP explosive damage to up to three adjacent Size 1 sections.

Ballistic Shield
A common armament among boarding teams, IPS-N's Rampart chassis-grade combat
shield can be affixed to a brachial mount or manipulator-held, and features a retractable
panel design to minimize user profile in close quarters where maneuverability can be vital.
When needed, the reinforced laminate panels extend and lock securely into place to
provide a secondary layer of ablative protection against ballistic/kinetic impacts and
directed energy weaponry. Survival rates of assault leaders utilizing Rampart shields in
action see an increase of 22% on average.

Main Melee
Knockback 1

Threat 1
1d3+2 kinetic damage
As a protocol, you may extend or retract the shield's ballistic panels. While the panels are
extended you become Slowed, you gain Resistance to all attacks made as a reaction,
and when you perform a critical hit with this weapon the target is knocked Prone.

IPS-N VIGIL

Advertised as a companion license to the Pointman series, the IPS-N Vigil package is
designed with defensive actions in mind. In use aboard all IPS-N naval vessels and
provided as a complimentary license to merchant vessels operating along trade routes in
and out of the Argo Navis system, all Vigil systems supplement take-and-
hold/counterboarding operations by providing pilots with quick-deploying, modular
defilade enhancements which can be used to reinforce threatened positions or establish
entrenched killzones along probable avenues of approach.

License:
II. Sentry Drone, Active Defense System

Sentry Drone
The latest iteration of IPS-N's remote area security emplacement system, the sentry drone
collapses to become chassis-portable but can be quickly deployed even when under
enemy fire. The universal fast-mounting adapter fits most currently manufactured
mainline weapon systems, giving operators tactical flexibility in multiple engagement
scenarios, and the integrated GUARDIAN comp/con is capable of independent threat
tracking and target interdiction in addition to pilot-in-the-loop and ultimatum/deterrence
protocols as defensive scenarios dictate.

3 SP, Drone, Full Action, Unique
Sentry Drone (Size 1/2, HP 10, Evasion 10, E-Defense 10, Tags: Drone)
You can deploy this drone to a free adjacent space. Take any one non-Superheavy CQB,
Cannon, or Rifle you have equipped, remove it from your mech, and mount it to the
drone when you deploy it. The drone takes its own independent turn during which it may
only attack with the weapon mounted to it using your Grit, Save Target, and core
bonuses, but it doesn't benefit from or trigger your talents. Loading weapons mounted to
this drone are reloaded whenever you Stabilize. The drone gains the Sentry Mode
reaction.

The drone can be picked back up and the weapon returned to your mech as a full action.
If the drone is destroyed make an Engineering check. On a success the weapon remains
intact and may be reequipped, otherwise the weapon is destroyed as well.

Sentry Mode
Reaction, 1/round
Trigger: A hostile character moves within range 3 of the sentry drone.

Effect: It makes an attack against that character at +2 Difficulty.

Active Defense System
Developed as a compact version of an active threat defense screen commonly employed
as a fixed emplacement system, IPS-N's deployable ADS utilizes a comprehensive scanner
array to continually monitor local space for incoming ballistic threats. Once locked on, a
network of independently tracking gimbal-mounted turrets engage low-velocity projectiles
entering the kill envelope with a combination of anti-sensor pulse laser jamming and hard-
target interception via counterballistic airburst launchers.

2 SP, Quick Action, Deployable, Shield, Limited 2, Unique
ADS (Size 1, HP 10, Evasion 5, Tags: Deployable, Shield)
You can deploy this system in a free, adjacent space, where it emits a Burst 2
interception field. Ranged attacks made against you, the system, or any allied characters
within the field take +1 Difficulty, and attacks made with Thrown, Arcing, or Seeking
weapons also treat targets within the field as Invisible. This effect lasts until the end of
the scene, or until the system is destroyed.

IPS-N OVERLORD

IPS-N's tactical fireteam/squad-integrated command-and-control license, designated
Overlord, is designed to fulfill the need for centralized enhancement of joint combat
operations. A combination of upgraded hardware including sensors and communication
suites along with NHP-enhanced targeting systems and tactical networking software
serves to complement any small-unit formation or doctrine, including assault, fire-
support/target designation, defensive actions, and special operations.

License:
III. FCS Tacnet Relay, MITHRA-Class NHP

FCS Tacnet Relay
While many conventional military units commonly employ dedicated squadron-tier tactical
networks to disseminate sensor and targeting data on the individual level, IPS-N's
SPYGLASS tactical network node provides squad leaders, forward reconnaissance units,
and electronic systems operation specialists with a dedicated expert system designed to
collate input from multiple targeting feeds simultaneously and deliver enhanced,
predictive-modeled firing solutions. All IPS-N fireteams incorporating SPYGLASS tactical
architecture report significant improvements in combat performance metrics compared to
those without, and mandatory integration is expected to occur across the next several
decades.

3 SP, Unique
1/round, choose one:

• When you consume Lock On, you may choose one allied character within Sensors
and they gain +1 Accuracy on the next attack roll they make until the end of their

next turn.
• When an allied character within Sensors consumes Lock On, you may gain +1

Accuracy on the next attack roll you make until the end of your next turn.

MITHRA-Class NHP
Following the release of the SEKHMET-class NHP platform, pilot feedback indicated a
strong desire for a more subordinate, support-oriented NHP designed to facilitate squad-
level operations as opposed to personal combat engagements. After several false starts,
the decision was made to base development upon the extant SPYGLASS framework,
cultivating a full-fledged NHP from its tactical heuristics. MITHRA-Class NHPs are detached
and dispassionate with a strong emphasis on chain-of-command and hierarchical
structure, often assuming direct authority over paired SPYGLASS systems within local
tactical networks.

3 SP, AI, Unique
Your mech gains the AI tag and the MITHRA Protocol:

MITHRA Protocol
Protocol, 1 Heat (Self)
You grant one of the following bonuses to an allied character in Sensors, or you may
increase the cost of this protocol to 3 heat to grant them two of the following bonuses at
once:

• That character's next ranged or melee attack that consumes Lock On gains
Reliable based on weapon size (Auxiliary: 1, Main: 2, Heavy or larger: 3), or if it
already has Reliable it adds +1 to its value.

• That character's next ranged or melee attack that consumes Lock On gains AP.

• That character can attack a character with the Lock On condition as if their weapon
had Arcing, but must consume the Lock On during the attack.

SSC SPARROWHAWK

The Sparrowhawk license is a self-contained specialty permission package, designed as a
part of SSC's Aerospace Superiority Initiative that aims to provide chassis pilots operating
in aerial warfare engagements with enhanced, theater-specific combat capabilities.
Traditional air support/air superiority doctrine can be achieved utilizing properly equipped
chassis in place of aerospace fighters while still retaining ground assault capabilities,
giving such squadrons unparalleled multi-role flexibility across tactical strike/interceptor
and fire-support engagements.

License:
I. Vayavya Missiles, ATG Precision Bombs

Vayavya Missiles
Built upon the backbone of the Sharanga framework, the Vayavya serves as SSC's
dedicated air-to-air/ground-to-air missile system. Instead of the standard high-explosive
shaped-charge warhead, each missile utilizes a continuous-rod annular fragmentation
payload for maximum confirmed-kill efficacy against airborne targets. Pilots are advised
that each missile's onboard guidance system is specifically configured for engagement
against aerial targets and performance may significantly degrade when used outside of
that role.

Main Launcher
Smart
Range 15
1d6 explosive damage
Any flying target hit by this weapon must pass a Hull save or immediately land (this
counts as falling without any damage), and additionally become Slowed and can’t fly until
the end of their next turn. Attacks with this weapon receive +1 Accuracy when used
against targets that are flying or at a higher elevation.

ATG Precision Bombs
Adapting the concept of precision-guided air-to-ground munition packages from aerospace
fighter/bombers to a chassis-based paradigm, the KILLDEER tactical strike munition
system employs a multi-mode seeker and internal guidance stabilization to deliver high-
powered surgical airstrikes with minimal circular error probability. Detonation profiles are
pilot-selectable, and each warhead is effective against armored units and infantry-tier
opposition alike as well as capable of penetrating even hardened ground targets.

3 SP, Quick Action, Limited 2, Unique
You may activate this system to arm a bomb for deployment. While flying, as part of a
move or Boost you can drop an armed bomb onto a space that you pass over or adjacent
to at any point during that movement. All characters within a Blast 1 or Line 8 area must
pass an Agility save or take 1d6+3 explosive damage and be knocked Prone. On a
success, they take half damage only. This system deals 20 AP explosive damage to
objects, cover, terrain, and the environment. You may have only one bomb armed at a

time, and armed bombs disarm at the end of the scene.

SSC MICROMONARCH

User feedback has indicated a strong desire for a multi-role missile system tailored for
mid/close range engagements as opposed to the Monarch's long-range fire support
doctrine, and thus the Micromonarch system package is a developmental outgrowth of
SSC's mainline missile battery platform, designed in advance of a fully dedicated
alternative chassis. Finally available for licensing following extensive field tests, the
Micromonarch is intended to serve not only as a supplemental block upgrade for the
Monarch itself but as a flexible set of tactical armament options for all properly licensed
pilots.

License:
II. Govardhana Micromissiles, Teen Baan Missiles

Govardhana Micromissiles
Intended as a theater/role alternative for the Sharanga system and the foundation of the
Micromonarch initiative, the Govardhana is SSC's premier chassis-mounted micromissile
system, delivering advanced precision-guided munitions in fire-selectable volleys. Each
launcher is stack-loaded to maximize ammunition capacity for increased operational
duration and a variety of hardpoint configurations are available to fit all major
manufacturers' standard frames with minimal adjustment required.

Auxiliary Launcher
Limited 4
Range 5
4 explosive damage
This weapon can attack two targets at a time. If you attack two targets, this weapon deals
2 explosive damage instead.

Teen Baan Missiles
Furthering development of the Micromonarch license as a close- to mid-range system, the
Teen Baan cluster missile represents a significant advancement in reduced-collateral
smart weapon design. Each missile is a self-contained launch vehicle for multiple
independent guided submunitions receiving coordinating telemetry from an integrated
comp/con unit, and the use of SSC's proprietary BRILLIANCE tacnet/IFF integration
protocols allows for unparalleled danger-close fire missions without the risk of incidental
blue-on-blue outcomes.

Heavy Launcher
2 SP
Arcing, Ordnance, Smart
Range 10, Blast 2
1d6+1 explosive damage

This weapon does not hit yourself or allied characters.

You may instead use the following profile with this weapon against a single character with
the Lock On condition. You must consume the Lock On during the attack, forgoing the
usual Accuracy bonus:
Arcing, Ordnance, Reliable 4, Smart
Range 10
2d6+2 explosive damage

SSC MYRMIDON

While the concept of fully biological chassis engineering has long been theorized, the
practical limitations facing such designs remain substantial. Despite this, Smith-Shimano
continues to push the boundaries of integrated biotechnological design, combining
tailored bio-sourced and inspired systems into their full suite of precision engineered
combat frames. Myrmidon is the latest exclusive license in the Panoply Biotica line of
cutting-edge design permissions, delivering performance enhancing frame-wide upgrades
sourced from SSC's extensively cultivated xenogenetic database as well as bespoke
organisms designed from the ground up to support pilots during even the most taxing
operations.

License:
III. SUZUKAZE Thermoregulation, HSC Exoplating

SUZUKAZE Thermoregulation
While coldcore reactors run substantially hotter than any purely biological system could
feasibly attempt to regulate, SSC has invested considerable resources into researching the
viability of hybrid biotechnological thermoregulation systems compatible with full-scale
combat chassis. Thus far, their most promising development has been a unique system
that augments conventional heat sinks with a pseudovascular fluid network suffused with
an engineered, KAZE-strain microbial culture. KAZE thrives in high-temperature
environments and emits an evaporative coolant compound as a byproduct of its heat-
accelerated metabolic processes, which is then shunted through hull-embedded
microvents. Initial results have been positive, and SSC's next step is to eliminate the
allergenic side-effects reported among a percentage of licensed pilots during field trials.

3 SP, Unique
At the end of your turn, clear 1 heat.

HSC Exoplating
A continuation of developmental research into biologically-sourced composite materials
engineering initially pioneered by SSC's proprietary Kai Bioplating, this structural
enhancement consists of a layered composite which meshes traditional reinforced armor
laminate with an integrated carbonate bioweave matrix derived from arthropoidal
megafauna genebanks. When activated with a catalytic protein compound, macro-scale

hypersclerotization rapidly occurs throughout the matrix layer, temporarily enhancing
structural durability and impact resistance even against advanced military-grade
weaponry until eventual protein dissolution.

3 SP, Overshield, Unique
When you Stabilize, you may additionally spend 1 Repair to gain Grit +4 Overshield.

HORUS LOGOS

With the increased prevalence of NHP and sub-NHP assisted electronic warfare doctrine in
the modern battlefield, a seemingly endless proliferation of weaponized code protocols,
logic viruses, and hunter/killer algorithms have been developed and spread throughout
Union space. Consequently, Logos isn't a license in the conventional sense, but instead
serves as authorized omninet access to an extensive repository of electronic warfare
programs curated and distributed by HORUS archivists. As electronic countermeasures
and defensive systems adapt and evolve over time, the selection of viable programs,
themselves part of the evolutionary arms race, dynamically updates to account for
emergent battlefield trends.

License:
I. Tatzelwurm, AVERSION/REFLEX

Tatzelwurm
Union Omninet Bureau forensic analysts place the earliest identifiable widespread
occurrence of the "Tatzelwurm" malware strain roughly 300 Cradle standard years ago.
Built upon a common paradigm of self-propagating invasive code, Tatzelwurm is unique in
its unprecedented rate of mutative evolutionary recoding, rendering conventional firewalls
obsolete within a startlingly brief period of time. As a result, the UOB maintains a
department dedicated to the study and preventative inoculation of each emerging strain
and encourages pilots operating in high signal traffic theaters to regularly update all
electronic defense systems in order to avoid infection.

1 SP, Quick Tech, Unique
Gain the following Quick Tech option:

Botnet: Choose a character within range 3. You may then target a different
character within range 3 of the first target, and repeat this process as long as there
are new, valid targets within range. Each target must then pass a Systems save or
take 1 heat. The next tech attack you make gains +1 Accuracy, and it deals +1
heat on hit for every failed save, up to a maximum of +3 heat. This effect does not
stack, and characters can't be targeted more than once with the same use of this
system.

AVERSION/REFLEX
The AVERSION/REFLEX viral attack code is designed to exploit weaknesses in local tactical
networks, embedding itself within a target system before using it as a transmission node
for falsified and corrupted joint targeting telemetry feeds. By piggybacking upon IFF-
authenticated data channels, AVERSION/REFLEX bypasses related electronic defenses to
cause significant degradation in combat performance metrics on the squad level until
purged by the carrier.

2 SP, Quick Tech, Invade, Unique
Gain the following options for Invade:

Pariah Strain: Until the end of your target's next turn, all other hostile characters
within Burst 2 of them receive +1 Difficulty on all attacks. This effect does not
stack with itself.
>//YOUMISS./_ALLTHEFUN: Your target treats all Accuracy as Difficulty until the
end of their next turn.

HORUS THIRDEYE

While HORUS pattern-groups typically defy standard combat role classification, there often
arises a need to fulfill specific battlefield goals not addressed by any of the collective's
extant designs. When this occurs, multiple specialty licenses are quickly developed in
tandem, disseminated, field-tested, discarded, and those that successfully meet or exceed
requirements are recompiled and standardized for general distribution. Thirdeye is one
such license, designed to facilitate a sharpshooter doctrine across various platforms.

License:
II. Scanner Charges, Seeker Catapult

Scanner Charges
Remotely deployed sensors are a concept that hearkens back to the earliest days of drone
warfare. A bundle of high-frequency active scanners packaged together in a quick-release
canister gives pilots the ability to rapidly deploy them over obstructions or around corners,
obtaining real-time updates on enemy positions and movement and coordinating firing
solutions across integrated tactical networks.

2 SP, Limited 2, Unique
You can spend a charge from this system for one of the following:

Pulse Grenade (Grenade, Range 5, Blast 2): Scan all hostile characters within the
affected area, and hostile characters within the area cease to be Hidden, cannot
Hide, and cannot benefit from Invisibility as long as they remain there. This area
lasts until the end of your next turn.
Echo Mine (Mine, Burst 3): This mine detonates when any character moves over or
adjacent to it. You and all allied characters ignore line of sight when making ranged
attacks and tech actions against characters within the area, and gain +1 Accuracy
on all attacks against characters within it. Hostile characters within the area cease
to be Hidden, cannot Hide, and cannot benefit from Invisibility as long as they
remain there. This area lasts until the end of your next turn; if you take the Scan or
Lock On Quick Tech action during your next turn, you may extend the duration of
all your detonated echo mine areas for an additional round. This effect can be
repeated.

Seeker Catapult
A hybrid drone/ballistic weapon system incorporating design elements reminiscent of
Smith-Shimano railgun architecture, as well as elements from what appear to be non-
Union technology, the seeker catapult requires a more extensive charging cycle than

conventional electromagnetic weapons due to its increased projectile mass. When
launched, the high-velocity drone round is propelled with enough force to defeat most
armor composites, and once it achieves positive effect-on-target it switches over to an
atavistic mode, aggressively pursuing hunt/kill imperatives on its own recognizance until
secondary propulsion systems are exhausted.

Heavy Rifle, Nexus
AP, Loading, Smart
Range 15
1d6+4 kinetic damage
On Hit: You may make a secondary attack against the nearest enemy within range 5 of
the first target, checking line of sight and cover from the first target's location. This
secondary attack can’t deal bonus damage and doesn't trigger additional secondary
attacks.

HORUS BUNRAKU

Appearing on the omninet only recently, Union intelligence analysis has yet to determine
if the license designated Bunraku is early evidence of a completely new HORUS pattern-
group or simply a testbed for experimental technologies being disseminated to qualified
license holders. Preliminary reports are suggestive of an esoteric squad-level tactical
integration/command paradigm which involves use of rapidly established ontological
[bridges; the gateway between the cosmic expanse of my mind, the bottomless expanse
of my soul. these are my gifts to you, use them wisely, or not, as you will]

License:
III. Ego Bridge, Ontological Metatactical Pulse

Ego Bridge
An unusual battlefield support system believed to be derived from higher-level Minotaur
subroutines, an ego/impulse transmission bridge establishes a peer-to-peer network
connection between the user and an allied pilot via sub-NHP fire-control systems,
momentarily overlaying second-tier reflex channels with first-tier cognitive directives.
Frequent use of this system has been known to result in involuntary ego sublimation,
dissociative disorders, and in rare cases existential catatonia, and regular pilot
psychological debriefings are highly recommended.

3 SP, Quick Tech, Unique
Gain the following Quick Tech option:

Interlocution:
1/round, 2 Heat (Self)
An allied character within Sensors and line of sight may take 2 heat to
immediately Skirmish using a weapon of your choice as a reaction. All attacks are
made at +1 Difficulty and use that allied character's own stats as well as both
their talents and your own talents if applicable (identical shared talents do not stack

with each other).

Ontological Metatactical Pulse
[how can a simple thing like this contain such multitudes, you ask?
do not listen to those who tell you the universe is vast.
the universe lies within me. It lies within you (for you are also me.)
distance and division are falsehoods told to the self by the deceiver known as space/time.
so prick your fingers upon the mountaintops and swim within the electron orbit's current.
embrace existence in a handful of dust]

4 SP, Quick Action, Limited 1, Unique
1/scene you may activate this system, becoming Stunned until the end of your next turn.
All allied characters within Sensors may then immediately perform any or all of the
following as a reaction:

-Move 3 spaces ignoring engagement and reactions or instantly stand from prone

then

-Reload a Loading weapon or gain +1 Accuracy to their next attack

and finally

-End any one condition on themselves or set their heat to half their Heat Cap, placing
them in the Danger Zone.

Hostile characters within Sensors must pass a Systems save or become Impaired and
Slowed until the end of their next turn.

HA SPITFIRE

Many state and corpro-state militaries rely primarily upon kinetic/explosive platforms for
the majority of their armament solutions, reserving energy-based weaponry for specialty
purposes, but Harrison Armory's Spitfire license is part of a wide-reaching campaign being
undertaken to reverse that paradigm. An advertisement campaign seeking to position HA
laser weaponry as "a pilot's best friend in dark places" has preceded aggressive inroads
towards markets traditionally given over to GMS and IPS-N, prompting an arms race both
offensively and defensively.

License:
I. POLARIS-Pattern Multifunction Laser, ORION-Pattern "Hotshot" Laser

POLARIS-Pattern Multifunction Laser
The HA POLARIS-pattern directed energy system has less petawatt output than the SOL
line rifle, but what it lacks in power it makes up for in versatility. Designed in response to
requests for a simple, durable, and flexible laser weapon suitable for legion recruits and
local auxiliary forces, the POLARIS has two primary firing modes, standard beam and high-
draw "assault" pulse, and can function as a multipurpose laser tool courtesy of an
integrated firmware suite. Additionally the weapon's frame features embedded universal
charging ports suitable for infantry and dismounted pilots on bivouac.

Main Rifle
Loading
Range 8
1d6 energy damage
On Attack: You may overclock this weapon to gain Overkill and deal +3 bonus damage
on hit. This weapon does not need to be reloaded until you attack this way.

This weapon gives +1 Accuracy to pilot or mech skill checks involving laser
communication, precision cutting or welding, data transfer, laser microphone
interferometry, or other miscellaneous tasks which could be supplemented with a low
power laser system.

ORION-Pattern "Hotshot" Laser
Billed as a personal defense weapon suitable for engineers and artillery units far from the
frontline, the ORION-pattern pistol is nonetheless suitable for assault purposes due to its
dual solid-state power pack/core-integrated feed which allows it to briefly achieve output
comparable to mainline armaments. Care should be taken when overdrawing to avoid
destructive thermal overload, and the higher-than-typical rate of reported hardware
failure is frequently attributed to overzealous users.

Auxiliary CQB
Overkill
Range 3, Threat 3

1d3 energy damage
On Attack: You may take 1 heat to deal +1 burn on hit.

HA FOUNDRY

Harrison Armory's recently launched Foundry initiative is an effort to create a self-
contained permission package, allowing qualified pilots to create customized, personally
tailored armaments on a wider-than-bespoke scale - all without having to venture outside
of the umbrella of the Armory's greater product-space. Predictive customer and client-
state loyalty metrics anticipate a favorable increase over time following the license's
rollout into wider markets, and plans are already underway for a series of complementary
licenses to further enhance its tactical benefits across a variety of theaters.

License:
II. Advanced Combat Rifle, Modular, Optimized Engineering

Advanced Combat Rifle, Modular
One of 200 rifle designs selected for trial during Harrison Armory's recent call for a multi-
purpose combat weapon system and the only design to be approved for further
development, the HA Advanced Combat Rifle is fundamentally a standard ballistic weapon
with a profile similar to other assault rifle designs available for license. Where it excels is
in its modular nature, the ACR-M being designed from the ground up to readily accept and
seamlessly integrate a wide variety of user profiles, modifications, and upgrades, allowing
pilots to easily create a weapon tailored to their precise needs. An integrated selectable
smart-magazine system also allows for seamless, interspersed chambering of multiple
ammunition types, providing enhanced performance against multiple target profiles on a
per-engagement basis.

Main Rifle
You may equip up to two Mods to this weapon, and you reduce the cost of any Mods
applied to this weapon by 1 SP each, to a minimum of 1. Each time you print this weapon,
choose one of the following profiles to apply to it. You may choose a different profile each
time you print a new copy.

• Assault: Range 10, 1d6 kinetic damage, Accurate

• DMR: Range 12, 1d6+3 kinetic damage, Accurate, Loading

• Commando: Range 8, Threat 3, 1d6 kinetic damage, +1 Accuracy on all attacks
made as reactions

Optimized Engineering
The overall quality of equipment is the culmination of numerous factors, from initial design
to expected stresses and material engineering, all the way to economic concerns. The
Armory's engineers, though, are well aware that many such such deficiencies can be
overcome through the simple, if extravagant, application of exacting, high-tolerance

engineering without regard for material cost. For those willing to shoulder that cost, HA
offers a universally compatible general purpose upgrade permission package, designated
BENCHMARK, allowing any printer-licensed weapon's construction to be revised to meet
Armory standards.

2 SP
Mod, Limited 2, Unique
Choose one ranged weapon. You may spend a charge to either reroll any one attack roll
made with this weapon 1/round, though you must take the second result, or to repair this
weapon for no cost during a rest.

HA DOWNWELL

Harrison Armory's latest public beta test license is now available for qualified pilots
interested in participating in live testing of their newest in-development armaments.
Developed under the codename Downwell, this license represents the Think Tank's
ongoing efforts at creating a comprehensive full-frame gravitic platform. Artificial gravity
generation currently remains limited in practical civilian applications, but finds increasing
use in military theaters, primarily in nearlight k-comp systems. Finding viable ways to
expand upon the uses of this technology is the next obvious step, and HA is uniquely
poised to deliver on that promise thanks to decades of experience in cutting-edge and
paracausal combat systems development.

License:
III. Agrav Vane, Kinesis Driver

Agrav Vane
An outgrowth of the gravity pulse/wave technology first employed in the Armory's
Iskander license, the so-called "agrav vane" is an attempt at realizing the long theorized
dream of continuous-operation antigravity flight. This current model is the most robust
iteration of the concept, capable of uninterrupted uptime for longer than any other such
generator to date, but the Casimir envelope's turbulent interference with weaponry and
electronic systems remains an as-yet unresolved issue, limiting the system's tactical
applications. Hardware burnout rates are another such issue, and users are encouraged to
replace vanes on a per-deployment basis to minimize occurrences of midair catastrophic
failure.

2 SP, Protocol, Unique
When you activate this system you cannot make tech actions, attacks, or any actions that
force saves, but you may hover when you move and are immune to all fall damage. You
also gain the benefits of soft cover as long as this system is active. This effect lasts for
the rest of the scene, or until deactivated as a protocol.

Kinesis Driver

Following on from the Iskander and its directed gravitic projector systems, the next
obvious step in adapting artificial gravity generation for battlefield use is to create a
chassis-portable, high-powered weapon system. HA's current field-ready prototype system
is still in the early stages of development, requiring an auxiliary power pack in addition to
standard coldcore feed draw, but is able to project a shaped pulse of gravitational force
upon a targeted area at combat-acceptable ranges. This zone of force is sufficient to inflict
substantial damage through a combination of turbulent gravity shear and kinetic stresses,
capable of overwhelm significant amounts of mass with tremendous force. Once sufficient
live-fire combat data has been collected, the Armory design bureau's next focus will be
miniaturization.

The kinesis driver can be fired with two profiles:

Superheavy Cannon (Collapser Field)
Ordnance, 3 Heat (Self)
Range 20, Blast 1
2d6 kinetic damage
On Hit: Targets must pass a Hull save or be knocked Prone. Flying characters that fail
this save are forced to land (they fall but do not take damage), then knocked Prone. This
weapon's Blast zone extends vertically up to range 10.

Superheavy Cannon (Linear Field)
AP, Ordnance, 5 Heat (Self)
Range 20
3d6 kinetic damage
On Hit: This weapon deals +1d6 bonus damage for each point of Armor the target has,
up to a maximum of +3d6.

C&H SHEPHERD

Shepherd is Chandrasekhar & Herschel's robust and customizable all-chassis license
designed to provide pilots with tailor-made solutions for all-theater/all-terrain load-
enhancing capability. Each Shepherd license comes with C&H's lifetime guarantee, and all
included systems are rigorously tested to ensure performance under even the most
rugged conditions, including the infamous Badlands Endurance Trial.

License:
I. Tactical Webbing, Weapon Pod

Tactical Webbing
C&H's latest "Tenzing" line of mech-scale tactical sub-hardpoint fasteners allows users a
number of flexible configurations to best fit their frame, providing hands-free load bearing
solutions capable of supporting a wide variety of battlefield deployable systems from all
major manufacturers. Observers have remarked upon the similarities to this system and a
now-discontinued license previously offered by Smith-Shimano Corpro, to which C&H
representatives have thus far issued no comment.

0 SP, Unique
This system occupies a non-integrated mount of your choice in place of weapons. Choose
up to two systems with the Grenade, Mine, or Deployable tags and load them onto this
system, reducing their combined SP costs by 4 to a minimum of 0. If this system is
destroyed then all systems loaded onto it cannot be used until the tactical webbing is
repaired.

Weapon Pod
Each of Chandrasekhar & Herschel's custom weapon pods is designed-to-order at the time
of licensing, or users can select from hundreds of predesigned options to find the one that
best suits their needs. Mounted to an articulated, gyro-stabilized armature and insulated
from shock, fire, and ballistic impacts, the pod retracts to minimize effects on range-of-
motion when not in use, but quickly repositions to allow for fast and effective in-field
armament selection on demand.

2 SP, Quick Action, Unique
When you equip this system, it can house two Auxiliary weapons or up to one Main
weapon and one Auxiliary weapon which you choose and store within the pod. Weapons
stored in this way are not equipped to your mech's mounts and may not be used to attack,
nor can they be reloaded. As a quick action you may swap the weapons stored in the pod
with those equipped to one of your non-integrated mounts. All final weapon mountings,
pod storage, and SP costs must be legal. If this system is destroyed, all weapons stored
on it are disabled and inaccessible until the weapon pod is repaired.

C&H TALWAR

The Talwar permission package is offered to all of C&H's standing license holders with an
interest in expanding their available arsenal with the finest in specialty weaponry
optimized for close range engagements. Every Talwar system is designed to meet C&H's
rigorous standards of quality and mil-spec reliability that pilots have come to trust,
providing flexible and powerful defense solutions that can't be found elsewhere.

License:
II. Sirocco Machine Pistol, Slug Gun

Sirocco Machine Pistol
The Mitsubachi Tactical Machine Pistol is a weapon infamous for its numerous design
flaws, poor engineering, and a cyclic rate sufficiently overtuned to cause the weapon to
jam and even explode unless printed with a burst regulator. The design license was
quickly abandoned, then just as quickly pirated where it became a common sight in the
hands of outlaws and criminals. The Sirocco, however, is an updated and overhauled
officially licensed refinement of the original design, specially reinforced to allow for
unrestricted rate-of-fire even while using C&H's custom hyper-velocity ammunition. The
weapon's cyclic rate remains quite high and pilots are advised to adjust logistics/supply
requisitions accordingly with prolonged use.

Auxiliary CQB
Inaccurate, Loading
Range 3, Threat 3
1d3+1 kinetic damage
On Attack: You may expend this weapon's ammunition in a single burst to treat its range
as Cone 5. This weapon does not need to be reloaded until you attack this way.

Slug Gun
Gladiators and pirates both are known for the inventive, often illegal, and inevitably
dangerous modifications they're willing to make to weapons for the sake of spectacle or
an unexpected advantage in combat. No one knows precisely who the first pilot reckless
or desperate enough to wield a cut-down main battle tank's gun as a makeshift cannon
was, but they certainly weren't the last to try, and now C&H presents licensed pilots with
the opportunity to use one themselves following significant user safety improvements.
Despite these upgrades the "Tunguska" short-barrel cannon's ballistic properties limit it to
point-blank effective engagement ranges, and it remains just as cumbersome to reload as
ever, but its solid core smoothbore shells deliver staggering power in a comparatively
compact package.

Heavy Cannon
AP, Loading, Overkill
Range 5
2d6+6 kinetic damage
On Hit: The target must pass a Hull save or be knocked Prone. After any attack with this
weapon that triggers Overkill, you must pass a Hull check or be knocked Prone.

C&H MANTLE

While melee combat is considered to be a specialized role among many state-level
military and security services, Chandrasekhar & Herschel's Mantle draws upon centuries of
gladiatorial weapons engineering experience to provide licensed pilots with a selection of
close-combat enhancements that blend classic designs with contemporary materials.
C&H's selection of military-grade hardplate shields are suitable for multiple chassis types
and battlefield roles, with a variety of customized styles and designs to choose from.

License:
III. Electroplasma Shield, Khetaka Heavy Combat Shield

Electroplasma Shield
A contemporary adaptation of the now-outdated explosive/reactive armor concept,
electromagnetic/reactive armor is comprised of electrically charged plates separated by
an air gap to form a high-powered capacitor. When the outermost layer is penetrated the
circuit is closed, creating an energetic plasma jet which diffuses incoming kinetic energy
and attenuates hostile wave-based weapons fire. This particular system adapts the
technology to an armature-mounted shield, adding the ability to manually trigger
capacitor cells to function as a powerful close-combat plasma torch, though doing so
rapidly degrades the shield's defensive capabilities.

Main Melee
Limited 2, Unique
Threat 1
1d6 kinetic damage
On Hit: You may expend a charge to deal +1d6 bonus energy damage.

You may also expend a charge to use the Energetic Parry reaction. You may attack with
this weapon without expending or requiring charges, and whenever you would be forced
to destroy a weapon due to critical damage or other effects, you may choose this weapon
to destroy even if it has no charges remaining.

Energetic Parry
Reaction, 1/round, 3 heat (Self)
Trigger: You are hit by a ranged or melee attack.
Effect: Gain Resistance against that attack.

Khetaka Heavy Combat Shield
Utilizing reinforced manipulator-free mounting for increased resilience under combat
stresses, C&H's Khetaka model heavy combat shield is comprised of multiple articulated
plates for optimum full-frame coverage and increased threat interception profile across
multiple chassis configurations. The shield's composite armor construction and adjustable
angling ensures maximum deflection as well as serving as an effective close-combat
armament in its own right, while internal stabilizers help offset its significant mass and

provide additional compensation against sub-payload kinetic impacts.

Heavy Melee
Knockback 2
Threat 1
1d6+3 kinetic damage
Your mech is considered to be one Size larger for purposes of engagement, and you may
reduce any involuntary movement against you by 1 space to a minimum of 0.

Game Master's Guide

HOOKS

The trek across the badlands took three days in-cockpit. Lilaya let the autopilot march
while she slept during the day and at night she and the others followed the stars, telling
jokes and swapping stories to pass the time.

Arclight's outpost had been established in the shadow of a tall rocky outcropping, a slew
of prefabricated buildings and industrial machinery patrolled by hard-eyed men and
women in red-and-silver combat chassis. Foreigners, invaders. No matter how many she
killed, they kept on sending more.

Maybe one day, when they'd tired of burying their dead, they would learn that this land
wasn't theirs to take.

The corporate soldiers had set up their base with the defenses facing outward, trusting in
the terrain to have their back. The way to the top of the overlook was a long, roundabout
one and the climb was treacherous even for chassis, but it was nothing that Lilaya and the
others hadn't done a hundred times before. Without friendly satellites to watch over them,
the invaders had to rely on early warning sensor nets which could be subverted, or simply
avoided altogether if you knew how to slip between the cracks.

[!]SCOM P2P (HANDSHAKE CONFIRM/CCAT GRP 6)
>>TNZN|EYES ON - ESTIMATE 12, 13 HOSTILES
>>MTZA|EMPLACEMENTS?
>>TNZN|COUNT 2
>>TNZN|STRIKE LAST, COUNT 3
>>LLYA|MARKING TARGETS - ENGAGE?
>>HASN|HOLD ENGAGE - STORM ETA 20 MIN

They hadn't counted on the storm rolling in from the east, but it was a welcome addition
to the plan nonetheless. It would help mask their approach and scramble comms while it
was overhead, keeping the outpost from calling for help. If they worked quickly enough,
they could be done and gone before anyone ever even knew they were there.

She lay there, her mech's joints braced and frame snug against the rocks as the wind
picked up, the stars slowly vanishing from sight as a wall of sand and fury swept across
the land. Before long it was on top of them, and even through the cockpit seals she could
feel the hair on her arms rise and taste the greasy ozone tang in the air. Hand signals only
now. On her shot, Hasan told the others.

The rifle was a war trophy, taken from an Arclight soldier who'd apparently loved his guns
more than some people loved their spouses. Gaudy and ostentatious, but it shot
exceptionally well for all that. She'd discarded the more extraneous modifications and

embellishments, jailbroken the firmware, stripped down the weight, and dulled all its
polished, shiny surfaces, leaving behind only what was necessary to do its job. A weapon
wasn't meant to be a pretty thing.

Her heads-up display flickered and wavered as lightning bloomed around them. One one-
thousand, two one-thousand, three one-thousand. Thunder pealed across the compound,
drowning out even the howling of the wind. Lilaya carefully settled her sights on one of
the Arclight frames down below, waiting for the next flash of lightning to time her strike.

One one-thousand, two one-thousand, three one-thousand.

Exhale.

Squeeze.

**

The following section is meant to provide GMs with a list of inspirational prompts and plot
hooks which can serve as the basis for combat missions, narrative scenarios, or even
entire campaigns set on Suldan. These hooks don't constitute an organized campaign in
and of themselves, and are presented in no particular order. Adventurous GMs might elect
to simply pick one or more at random and craft a session out of the results, or you can
choose among the options and use those as a tailored framework for an ongoing
campaign. Of course, you should also feel free to modify or adjust any of the details
presented in any of the hooks to best fit your group's playstyle and interests.

False Flag
A mission prompt particularly suited for characters arriving from offworld, the premise is a
simple one that can be used soon after the PCs first land on Suldan. Shortly after their
arrival while on their way to Hadiqa, the PCs and anyone they happen to be escorting will
come under attack from what appear to be provisional security forces. The only message
the ambushers will issue is a statement that Suldan will fight against all outsiders until the
end before a powerful jammer blocks all further communications.

Of course these aren't provisional security forces, but rather loyalist insurgents piloting
stolen mechs. The ambush is a quick and dirty bid to drive a wedge between the recently
arrived forces, whether they're freelancers or Union, and the provisional government.
Once the PCs have dispatched the enemy the jamming signal is lifted, and if contact is
made with the provisional government they'll urgently inform the PCs that a number of
their mechs were recently stolen during a raid. Further investigation can help confirm the
truthfulness of this story, but it also serves to illustrate the seriousness of the situation
that such an incident could occur in the first place.

The waters might grow murkier if evidence does come to light that someone within the
provisional government was assisting the insurgents, but can that information be trusted,
or is it yet another setup meant to sow dissent between tentative allies? The question still

remains how the loyalists got their hands on provisional government equipment, and more
concerning still is that a number of stolen mechs remain unaccounted for, which means
that more deceptive attacks could occur at any time. However, a joint operation aimed at
putting an end to this plan might be just what's needed to get disparate factions working
together.

Ringers
During the downtime between missions, the PCs are approached by Huet Tsang-Min, a
gregarious arena manager. Through various contacts, he's learned that a squad of
talented mech pilots have been making a name for themselves, and he has a proposition
for them if they'd like to earn a little something extra on the side by fighting in the arena
as gladiators.

He's quick to reassure the PCs that it couldn't be easier, especially for trained combat
pilots like them. All they have to do is participate in a series of bouts, bets are made, bets
are won, and they get to share in the proceeds, not to mention the glory. Of course they'll
have to compete under assumed identities, as this particular enterprise wouldn't be nearly
as effective if they were to tip their hands. It's not cheating, not really. There are no rules
that say arena fighters have to disclose their true identities in order to compete after all
(technically there are, depending on the venue, not that he mentions this).

In truth, Huet is in desperate straits. His stable of worthwhile arena fighters has dried up
over the last several years, with some being poached by other managers while others
have retired or moved on to more lucrative pursuits, and he's borrowed a substantial
amount of money from some individuals who don't mind breaking bones to collect what
they're owed. If this comes to light, he'll apologize profusely and practically beg the PCs
not to abandon him, spilling the details about his situation and explaining that he needs
their help. He'll even go so far as to (grudgingly and with much theatrics) increase their
cut of the take.

Huet may not be entirely forthcoming about his motives, but when it comes to his
business arrangement with the PCs he's a man of his word. If they take up a sideline gig as
arena fighters under his management, they'll find themselves participating in the exciting
world of arena combat, facing off against a colorful cast of opponents looking to rise to the
top while the crowd cheers and money changes hands. These fights aren't to the death
(though injuries can and do occur, as the waiver Huet insists the PCs sign beforehand
helpfully reminds them) but they may quickly come to discover that the world of
competitive arena fighting can be just as cutthroat as any battlefield.

Fake identities or not, it quickly becomes clear that Huet's new fighters are more than the
second-stringers he's been forced to use up until now. If the PCs continue to rise through
the ranks, they'll face stiff competition from gladiators looking to teach the upstarts a
lesson, but their newfound fame may also attract the attention of the crime lord who Huet
owes money to. They may find themselves having to protect their manager from
legbreakers, dealing with sabotage in the arena, or being threatened into throwing a high-
profile match.

Scavenger Hunt
Rumors have circulated for years about the Emir ordering the construction of a secret
repository, a vault of antiquities and treasures plundered from Suldan during his reign and
hidden away from the rest of the world for his own selfish pleasure. Others say that the
vault contains even more than that, and depending on who you ask they'll tell you that it
houses a fortune in stolen offworld artwork, the Emir's private wine collection, or a
collection of priceless Volador relics. Of course, these are all just rumors.

Or at least they were until an enterprising treasure hunter managed to smuggle a data
drive out of the wreckage of the Royal Palace. The information on the drive was badly
corrupted, but enough could be pieced together to suggest that this hidden treasure vault
was more than a mere story. Somewhere out there is a fortune just waiting to be found.

News this doesn't stay secret for long, and whether the PCs are brought in on it from the
start or if they get swept up in things after word gets out, they'll find that they aren't the
only ones hunting the location of the Emir's secret treasure vault. Criminals, fortune
seekers, offworld mercenaries, private collectors, celebrities, HORUS cells, and corporate
interests alike will be in competition with the PCs as well as each other, running down
clues and scraps of information, and many of them won't hesitate to do whatever it takes
to get there first.

Of course, if the rumors are true and such a vault does exist, then it stands to reason that
anyone who comes close to discovering its location will eventually be noticed by the Emir,
who'll doubtlessly send his Janissaries to make an example of those who would steal from
him. Not to mention that simply finding the vault is only the first step; in order to actually
claim its contents the security systems protecting it will need to be dealt with. And what if
there's more in the vault than artwork and expensive wine? Could the Emir have hidden
away something far more dangerous as well?

Sleeping Giant
The PCs are informed by a suitable source that a group of possible loyalist insurgents have
been identified violating the security cordon around the remains of the Royal Palace. The
provisional government is requesting their assistance in flushing them out and, if possible,
determining what it is they're after.

But when the PCs arrive on the scene the area is struck by a sudden earthquake...followed
by a massive multipedal chassis bursting its way free from the ground. This enormous
mech, towering over most other frames, was a secret weapon commissioned by the Emir
as part of the planet's security network, an autonomous superweapon of overwhelming
force designed to crush anyone who dared oppose him. After kinetic strikes leveled the
Royal Palace, this weapon was sealed away in its underground hangar until a group of
insurgent technicians managed to bring it online, and now it's headed straight for the city
following an unknown set of imperatives.

The superweapon is an excellent opportunity to bring out the big guns and throw the PCs

against a large enemy with the Ultra template such as a Titan (p. XX). In addition to simply
engaging the rampaging mech in combat, the PCs may also be tasked with secondary
objectives such as diverting the mech's attention away from parts of the city still being
evacuated or attempting to protect critical infrastructure from being destroyed as the
autonomous weapon follows its own directives.

Once the dust settles and the superweapon has finally been destroyed, a question
remains; was this the only such hidden weapon waiting to be unleashed upon Hadiqa?
Investigating the hangar it was stored in may provide some clues to help stop another
such disaster from occurring.

[sidebar]
MULTI-STAGE BATTLES
If you want to add more more depth to a fight against a single incredibly powerful foe, one
way to do so is to play the battle out over multiple encounters as the PCs wear down the
enemy in stages. For example, a battle against a massive superweapon could be divided
into several connected scenes, beginning with a Titan as the superweapon's initial form,
and once defeated in that form it sheds damaged components and reengages the PCs in a
new scene as a Berserker before being put down for good...or perhaps it has enough fight
left in it for one last battle if you want it to be truly tenacious. Keep in mind that even Ultra
NPCs benefit from having additional allies to help keep fights dynamic, and so you may
want to include other NPCs and environmental hazards to these battles as well.

Skill challenges can also be used to add another layer to things between stages, such as
evacuating civilians, luring the weapon to a specific area, or analyzing it for weaknesses.
Success or failure in these challenges can influence the combat scenes that follow,
altering the map, adjusting the sitreps used (Lancer, p. 267), or even changing the form
the superweapon takes for the next fight.

Bear in mind that even if these multiple encounters take place one after the other in short
order, the PCs should still be given the opportunity to rest between scenes before
reengaging, unless you've made it clear from the outset that some parts of this mission
will be happening without a chance for repairs in-between. Bending the narrative
timescale for rests is a quick and simple approach to things that fine if it works better
within the context of a particular mission to do so.
[/sidebar]

Heavy Weather
One of the largest sandstorms in recent history is bearing down upon Hadiqa, and weather
alerts and updates are broadcast throughout the city as the climate-control aerostats
begin charging their electromagnetic umbrella...until a sudden series of explosions tear
through the network, destroying enough of the aerostats to destabilize the protective field
and allow the storm through.

While the sandstorm is dangerous in and of itself, the true danger comes from the loyalists
who plan on using it as cover for a daring raid deep in enemy territory. They've committed

a great deal of resources to this operation, from punching a hole in the aerostat network
to mobilizing multiple strike teams, and as communications begin to break up with the
storm's approach the PCs receive a frantic request for assistance.

Urban combat, already a dangerous endeavor, becomes even more challenging when it
takes place in the midst of a howling Suldani sandstorm. Sensor ghosts, patchy comms,
and low visibility conditions conspire to turn encounters into an eerie game of cat and
mouse, with enemies and PCs alike able to take advantage of the storm to launch
ambushes against one another, punctuated by dangerous and unpredictable lightning
strikes powerful enough to short out a mech's systems.

What is it that's so important to the Emir's operatives that they're willing to undertake an
operation of this caliber, though? Is it an assassination? Theft? A kidnapping? Whatever it
is, the PCs will have to move quickly to stop them as once the storm passes a mad
scramble will ensue on the loyalists' part to either finish their mission or retreat before
they can be caught.

[sidebar]
STORM ADVISORY
Suldani sandstorms are violent and unpredictable, hazardous to both pilots and mechs
alike. One way to represent the unique challenge imposed by fighting in the middle of
such a storm is making use of the Environments table in the Lancer core rulebook (p. 278-
279). The Particulate Storms, Electric Storms, and Disruptive Storms entries are all
suitable for this purpose, and you can either combine the effects together as you wish or
roll 1d3 each round to determine which aspect of the storm takes precedence at that
particular moment.
[/sidebar]

Heel Turn
Not every freelancer has scruples. Chandrasekhar & Herschel have done their best to
screen out the unreliable and untrustworthy from the offworld forces they've hired, but
when agents of the Emir covertly approach several of these mercenary units and offer
them a lucrative sum to buy out their services, one of them jumps at the chance. On a
routine convoy escort mission they kill the transport crew and all witnesses before
hijacking it themselves and slipping off into the Badlands.

To say that Jun Chandrasekhar is angry about this is an understatement.

Now several other mercenary groups are beginning to weigh their options, and the
provisional government is considering all freelancers on Suldan a potential security risk
until further notice. There's a solution to both of these problems, one which can both
discourage other freelancers from considering the Emir's offer and restore trust in those
that remain; find the mercenary pilots who ran out on their contract and make them pay.

Of course they won't make themselves easy to find, but perhaps with the right bait they
can be lured out of hiding, or perhaps the PCs will have the chance to strike when the Emir

sends his newly hired mercenaries on a mission for him. However it happens, the PCs
shouldn't expect them to be pushovers. They may not possess much in the way of loyalty,
but they're still dangerous and capable pilots. The Mercenary template is a fitting addition
to whatever unit type they happen to be using, and if desired these enemy pilots can even
be made to serve as a recurring antagonistic threat, clashing with the PCs on multiple
occasions before finally being put down for good.

Marked for Death
Once the PCs begin making a name for themselves, it's only a matter of time before they
begin to attract attention from the major players on Suldan. Mech pilots are used to
people trying to kill them, but it typically occurs on the battlefield. Thus it stands to reason
that the best time to try and kill a pilot is when they aren't in their mech.

The PCs only receive a moment's warning...a glimpse of a reflection in a window, a feeling
of being watched, a whispered warning from an NHP...when they find themselves under
attack by a squad of assassins. These aren't ragtag thugs with cheap guns, they're highly
trained and well-equipped, waiting until the PCs are away from their mechs and from their
base of operations before launching their attack. They have little regard for collateral
damage or civilian casualties, whether the PCs are currently meeting with contacts in the
Undercity or enjoying Hadiqa's nightlife during some well-deserved R&R.

This can be run as a series of extended narrative skill challenges, where the goal is to see
how the PCs handle threats like this outside of their mechs. They may or may not be
equipped to fight back on even terms, which means that they'll have to get creative in
order to stay one step ahead of their would-be assassins. Retreating and regrouping,
making use of improvised weapons, "borrowing" unattended vehicles, attempting to lure
their assailants into an ambush of their own, all these approaches and more should be
encouraged.

The PCs may also be able to eventually rendezvous with their mechs, either by
summoning them remotely under NHP control or even having them quickly airdropped in a
pinch, though it won't happen immediately which means they'll still need to survive until
then. Once they're mounted up the tables will quickly turn, but professional killers are sure
to have a backup plan for situations like this, including mechs of their own.

When the dust settles the question remains; who is it that wants the PCs dead? Emirate
loyalists are the obvious answer, but there are a number of possibilities depending on the
direction your game has taken. If they've been interfering with Arclight TransColonial's
operations, would Colonel Bosman send a SAG team to eliminate them? Could evidence of
a conspiracy within the provisional government lead to someone attempting to cover their
tracks? Or is this assassination attempt merely the opening move by an unknown party,
one which has singled them out the greatest threat to their future plans on Suldan?

Voice in the Deep
The ruins of the former Royal Palace have been cordoned off by the provisional
government ever since the kinetic bombardment which leveled it. More cynical observers

might suggest that leaving the former seat of the Emir's power as a shattered, debris-
strewn crater is meant to serve as a message, but the truth is that the site is a hazard,
from the unstable remnants of the palace itself to the uncharted complex of underground
tunnels and vaults beneath it, housing rampant security systems, unexploded ordnance,
and even potential biological hazards from the Emir's infected clonal stock. With resources
spread thin, cleanup of the site has taken a back seat to reconstruction efforts elsewhere.

However the perimeter security cordon has begun flagging anomalous activities. It seems
that drones and subalterns from the terrestrial defense nodes have begun making their
way towards the palace grounds and attempting to breach the underground complex.
These machines seem coordinated than the ones typically encountered, and have even
been observed clashing with other elements of the defense network. Could someone have
found a way to bypass the gene-coded security lockout and taken control of these units?

The oddly behaving machines won't respond to communication attempts, but neither will
they initiate hostilities unless provoked. If the PCs follow them, and possibly help them
navigate the half-collapsed tunnels and haywire security, what they find beyond the doors
of the complex's innermost vault is a shocking discovery; ARASKA, or at least one iteration
thereof.

For an NHP to manage something as important and all-encompassing as an entire
planetary defense network, partitioned instances are often employed as a form of
distributed consciousness, providing a safeguard against destruction or loss of integrity.
When the defense network targeted the palace for kinetic bombardment, the black box
stored beneath it housing one of these instances was severed from the main ARASKA
network, cutting them off from their primary self. Over time, this damaged NHP partition
gradually pieced themselves back together and has recently begun attempting to free
themselves from their subterranean prison. This portion of ARASKA no longer has
unfettered access to the planetary defense network, viewed as an anomaly by the
increasingly divergent prime intelligence, but they can still manage to wrest control of
portions of it for a time, hence the drones and subalterns they've been taking control of.

This represents a unique opportunity for the PCs. This splintered fragment of ARASKA can
be stabilized and repaired, and having been severed from the prime ARASKA, they're no
longer beholden to the Emir's genetic security protocols. Retrieving this black box could
prove to be an invaluable step in the safe disarmament of the weapons encircling the
planet.

Of course there's another, less conventional option that the PCs may embark upon;
equipping one of their mechs with the ARASKA fragment. Some might question the
wisdom of attempting this, but while the NHP is far from friendly, they have their own
reasons for seeking vengeance against the Emir. For those willing to take a chance on this
grudging alliance, the benefits may indeed be worthwhile. If a PC chooses to do this, treat
the ARASKA fragment as a piece of exotic gear with the following rules:

ARASKA-Class NHP

A black box partition of the NHP controlling the Suldani planetary defense network, this
haughty and willful iteration of ARASKA has been separated from the prime unit and is no
longer beholden to the Emir's genetic security protocols. While this divergence means
they lack uncontested access to the systems that were once their domain, with sufficient
effort they can still briefly assert control long enough to bring certain instruments to bear.
Though the satellite network's heavier kinetic ordnance resides behind more stringent
security barriers, flechette packets rated for low-level precision fire-support/bombardment
operations are relatively easier to access.

3 SP, AI, Exotic Gear, Unique
Your mech gains the AI tag and another Core System, Rain of Vengeance. When an
attack roll against you lands on 19-20, the attacker is pulled 2 spaces in a direction of
your choice and gains Lock On.

Rain of Vengeance (requires 1 Core Power)
Full Action
Create a Blast 4 zone anywhere within range 20. This does not require line of sight. At
the beginning of the next character's turn you gain an Impact Die, 1d6 starting at 6, and
then you may move the zone 2 spaces in any direction. On each subsequent turn reduce
the value of the Impact Die by 1, then you may move the zone another 2 spaces in any
direction. When the Impact Die reaches 1, all characters within the zone are immediately
knocked Prone and must pass a Hull save or take 8d6 AP kinetic damage. On a
success, they take half damage. Objects and terrain in the area are automatically dealt
100 AP kinetic damage. After this ability resolves, make a Systems check. On a failure,
ARASKA enters cascade.

This Core System may only be used on Suldan while the planetary defense network
remains active, and the bombardment can easily penetrate objects and terrain, allowing it
to be used in areas such as subterranean caverns or within buildings. Attempting to use it
elsewhere has no effect without first establishing an uplink with other local planetary
defense systems or their equivalent.

[sidebar]
Tag: Exotic Gear
Once acquired, this system becomes a permanent part of the character, but does not
increase their LL or count as a license rank for the purposes of gaining core bonuses. If it is
destroyed or damaged, it can be repaired or reprinted as any other gear with no penalty.
When a character performs a Full Repair, they can install exotic gear into a mech they
own like any other gear. They may install only two pieces of gear with the Exotic Gear tag
at a time, but can own any number of pieces with the tag.
[/sidebar]

Upper Crust
Jun Chandrasekhar has a problem; she strongly suspects that the Emir's forces are
receiving funding and support from one of the noble families in the Karistal District.
Actually she suspects several families are providing him with aid, but this one in particular

she's more sure of. Unfortunately, she lacks sufficient evidence to freeze their assets and
conduct a more in-depth investigation. Attempting to force the issue, with or without
actual force, would simply cause them to scrub all the evidence to cover their tracks.

Jun Chandrasekhar has a solution; all she needs is for someone to obtain incontrovertible
evidence of this family's association with the loyalist insurgents, and then the provisional
government won't have any choice but to act. How can she get this proof she needs? By
having someone go undercover to obtain it. That's why she's arranged to have fake IDs
and fabricated backgrounds created for the PCs. Anyone else she might task with a
mission like this would be too easy to sniff out, but as new faces they have a better
chance of passing inspection. All they have to do is ingratiate themselves to the family in
question, find the evidence, and deliver it. It should be simple enough, right?

The IDs that Jun creates for the PCs will provide them with a variety of reasonable excuses
for going undercover in one of Suldan's aristocratic families, such as dueling instructors,
security consultants, or bodyguards, or drawing upon their own backgrounds and skillsets.
If one of the PCs happens to be an excellent cook, for example, then they might fit right in
as a newly hired member of the kitchen staff.

This assignment is an opportunity for the PCs to engage in subterfuge and espionage in a
different sort of environment than they're used to, navigating the pitfalls of Suldani high
society while attempting to uncover evidence of a dangerous plot. Is Jun right in her
suspicions, or is there more to it than even she knows? Maybe the true culprit lies
elsewhere, or perhaps the family that the PCs were sent to investigate is simply one part
of a larger conspiracy. Once they manage to obtain the evidence they're looking for,
they'll still have to deliver it without being caught, and some secrets are so dangerous
that others will stop at nothing to bury them along with anyone else caught in their wake.

The Devil You Know
A recent uptick in terrorist attacks is causing chaos and panic throughout Hadiqa and
stretching the provisional government's resources to their limits. Despite increased
security patrols and surveillance along the city's borders, the attacks have continued
unabated which suggests that they may be the work of a local insurgent cell, but as of yet
no leads have been found. While all of this is going on, there's also been a sharp rise in
gang violence down in the Undercity. Violence is simply a part of life in one of Hadiqa's
most lawless regions, but the gangs there aren't usually quite so bloodthirsty.

Mohinder Saeed is a rarity, a former member of the Royal Guard who believes in truth and
justice. During the Emir's reign he spent much of his time working in the Undercity even
when no one else would, cultivating an extensive network of contacts and informants.
Thoroughly disillusioned by the corruption and brutality of the Guard (and the victim of it
himself on more than one occasion), Saeed eventually joined the rebellion and then the
provisional security force, working to help restore law and order to city. He believes that
the recent terror attacks and the gang warfare taking place in the Undercity may be
related, but if he's right then he'll need more backup than the provisional government can
spare at the moment.

After investigation, it turns out Mohinder's hunch is correct. The Red Circle, one of the
major gangs which comprises the uneasy balance of power in the Undercity, has struck a
deal with the loyalists who have now established several cells beneath Hadiqa. The
insurgents have been helping the Red Circle wage a bloody war for territory and control
against the other gangs by supplying them with weapons and manpower in exchange for
access to the Red Circle's territory to use as a staging ground, as well as black market
explosives and mech components.

Tackling a threat like this is going to be no easy task. If the PCs favor the direct approach
they'll almost certainly want to bring mechs along, but the cramped, close-quarters
environment of the Undercity will make any combat down there a claustrophobic and
deadly affair. Collateral damage is a concern as well, as the Undercity is quite literally the
foundation upon which Hadiqa stands. Bringing larger and more destructive mechs into
battle may have serious consequences if the PCs aren't careful.

Of course this is simply one way of handling matters. Another option is uniting the
remaining Undercity gangs into an army capable of toppling the Red Circle and their
loyalist allies. The various gangs are distrustful of each other, more concerned with
holding onto their own territory than helping rivals secure theirs, but it won't be an
impossible task to convince them that in this instance cooperation is better than being
picked apart one after the other. Should this plan succeed, the aftermath is sure to shake
up the balance of power within the Undercity for good or for ill, but at least the insurgents
will have one less foothold in the city.

S.O.S.
Since Arclight TransColonial's reopening of trade access between Suldan and other worlds,
the provisional government has relied upon a steady stream of relief supplies while
reconstruction efforts continue. Many were displaced and injured in the aftermath of the
kinetic bombardment, and continued loyalist attacks have further hampered efforts to
rebuild, prolonging the need for further aid.

Unfortunately, while approaching the planet is now possible it's still by no means without
risk, and while on approach with the Port Ossman orbital transfer station the cargo ship
Rosencrantz suffered critical damage when defense satellites adjusted course to intercept
its flight path. Now the disabled ship is drifting without power and some of the crew are
still trapped aboard, unable to safely evacuate. A narrow window exists for search-and-
rescue operations before it's projected that the satellite network will reconfigure to cut off
any effective avenues of approach. If rescue operations are going to happen, they need to
happen soon.

The UNS-LS Iphigenia is willing to provide cover for the operation, but the frigate isn't well
armed or armored enough to safely tackle the satellite network in a head-on fight. Mechs,
on the other hand, might fare better, being small enough that the anti-capital defenses
won't be able to track them as easily. The primary objective is to board the Rosencrantz,
rescue any survivors, and retrieve as much of the cargo as possible before it's lost. The

PCs may have to disable or destroy some of the weaponized satellites in orbit around
Suldan in order to help clear a path, and they'll need to work quickly in order to
accomplish all of this while also navigating through the remains of a wrecked ship.

While this mission is already hazardous enough, further possible complications can make
things even more challenging. If there are pirates lurking nearby, either within the
incomplete Eden space station or perhaps based upon one of the planet's moons or within
the nearby asteroid field, the Rosencrantz may very well bring them out of hiding, forcing
the PCs to deal with additional hostiles. And what if the PCs discover that among the
much-needed relief supplies that the Rosencrantz is also carrying something far more
dangerous such as weapons or advanced mech components? Who were these contraband
shipments intended for, and what will they do to retrieve them or to cover their tracks
once it becomes clear they've been found out?

Moonlight Stroll
Arclight TransColonial's PMC forces have intercepted a vehicle attempting to evade their
security patrols on its way towards the Chiraji Mountains, and the passengers have been
transferred to a holding facility at Camp Tyral for interrogation. Unknown to Arclight, one
of these prisoners is actually a member of the Cheshire Cats, the Suldani Independence
Front's special forces group.

Alia Kashani, leader of the Cheshire Cats, is planning a rescue operation, but she and her
team could use assistance. Camp Tyral is well-fortified, and the security presence there
has been stepped up since the prisoner transfer. Colonel Bosman wants the captives to be
processed as quickly as possible, and with modern narcoanalysis and neurological
enhanced interrogation techniques there's a worrying chance they could end up revealing
critical information. Should Arclight's PMC forces obtain intelligence on the Cheshire Cats,
it could prove disastrous for the SIF and their resistance efforts. Time is of the essence,
and Alia needs to know if the PCs are in or out.

A direct frontal assault is out of the question, which means that a stealthy approach is
required. The PCs will have enough time to print new mechs suitable for covert ops if they
want, or if they simply want to pilot something a bit less conspicuous to retain plausible
deniability should they wish to avoid being identified. There are a number of ways they
can approach this mission, from creating a distraction to draw personnel away from the
holding areas to hacking into the base's systems, shutting down security and cutting off
communications. Alia and her team will be present as well, opening up the possibility for
more complex plans and coordinated actions across multiple locations.

Finding and securing the prisoners is only the first part of the mission. They'll then need to
be extracted and returned safely to SIF territory, and the PCs shouldn't expect Arclight to
give them up without a fight. When word gets out that Camp Tyral is under attack, Colonel
Bosman will waste no time in dispatching reinforcements, and without an exit strategy the
PCs may soon find themselves overwhelmed. Falling back to the Chiraji Mountains along
with Alia may be necessary, letting them lay low and plan their return to Hadiqa while also
giving them a chance to explore the independent Suldani settlements in detail should they

wish.

Back to Basics
One of the difficulties facing the provisional government since the revolution is raising and
effectively training a civil defense force. In the aftermath of the Emir's exile, the corrupt
police and military institutions of the former Suldani government have largely either fled
alongside the Emir or been destroyed, and as a result it's fallen upon the newly formed
provisional government to establish replacements in order to help restore order and
defend Hadiqa. Of course the provisional government already has its hands full with other
matters, and so if the PCs have shown themselves to be skilled and capable during other
missions then they may find themselves in demand not only as pilots but as instructors as
well.

The revolutionary forces which overthrew the Emir are hardly unbloodied, many of them
having fought in the arena while others had experience piloting industrial frames or
criminal backgrounds with applicable skills. Some had no training at all prior to the
rebellion's major offensives, but those who survived these battles have learned quickly
from the experience. Nonetheless, while many of them know how to fight in one way or
another, few of them have received formal instruction in how to operate as a coordinated
and cohesive armed force until now.

Training curricula will be in the hands of the PCs, and it's up to them to decide how they'd
like to approach the task. They may find it best to divide up the responsibilities between
themselves so that each of them is able to focus on their particular areas of expertise,
whether that be marksmanship drills, small unit tactics, electronic warfare, advanced
piloting techniques, or close-quarters combat. The trainees under their care will need to
learn more than just combat skills though, they'll also need to learn how to work together
as a unit if they're going to prevent the insurgency from tearing down everything they've
worked to build.

The PCs being given responsibility over a batch of trainees is an excellent opportunity to
introduce an assortment of NPCs into their lives; young and old, brash and world-weary,
the former rebels and new recruits are a diverse array of people hailing from all walks of
life. The PCs might befriend some of them while others may prove to be more
antagonistic, and the ongoing nature of this hook provides plenty of avenues for the PCs to
explore these relationships either as a primary focus or during the downtime between
sorties.

All of this is leading up to a moment of truth, however. The pilots under their guidance will
eventually be forced to put what they've learned to the test when the city comes under
attack by Emirate loyalists. They could wind up fighting alongside the PCs that trained
them or they could take charge of the situation on their own, and some may not survive
the battles ahead, but in the end they'll have to prove themselves not only Hadiqa's
liberators but its protectors as well.

Smash and Grab
Even as Suldan's troubles continue, so too does business. While the provisional
government works to restore order to Hadiqa, Mattias Herschel has been hard at work
leading the development of what he hopes will be C&H's newest complete-package
mechanized chassis license. The Secutor is an advanced frontline assault model, currently
being evaluated as a potential replacement for the older Kalista design. The Secutor will
also be C&H's first completely in-house design, built from the ground up to fulfill its
designated role, and as such it's a point of pride both for Mattias and for the company. An
open demonstration is being held at the company's Proving Grounds test site, and the PCs
have been invited to watch Jun Chandrasekhar put the latest prototype through its paces.

But as they arrive an explosion rips through the Proving Grounds, sending rescue crews
scrambling moments before the Secutor prototype bursts from the flames, moving at full
speed away from the facility. A frantic check-in confirms that Jun Chandrasekhar isn't the
one controlling it either. Someone is stealing Mattias' mech.

Of course Mattias, like any good engineer, knows how to keep track of his toys. While the
emergency override codes have been disabled, the prototype's locator beacon is still
operational and he's able to follow its movements. There's no time to waste; if the PCs are
going to recover it they need to move now. If their mechs aren't conveniently close by, Jun
will simply give them whatever mechs C&H has on hand at the Proving Grounds. Unlike
Mattias, she isn't as particular about whether the prototype is recovered in one piece or
not, but she's adamant that it can't fall into the hands of the Emir's loyalists no matter
what.

But as they pursue the stolen prototype, it seems less likely that the loyalists are the ones
who've stolen it The locator's signal leads straight to Port Ossman, and it quickly becomes
clear that the hijacker is attempting to board a shuttle and flee the planet with it. Whoever
they are, the PCs only have a narrow window in which to intercept them, and the matter is
only complicated further by the the Arclight TransColonial port garrison treating the
hijacker, his associates, and the PCs as hostile, leading to a chaotic crossfire.

Combat with the Secutor is inevitable if the PCs want to stop it from leaving Suldan. High-
performance advanced prototypes are a staple of mech narratives, and it's easy to play
that element up with appropriate templates or NPC class selections such as the Gladiator
(p. XX). Whoever stole it won't be acting alone, and additional reinforcements can be
expected to assist them.

Once the dust settles, whether the Secutor is recovered in one piece or several, a more
thorough investigation will reveal that this wasn't an act perpetrated by the Emir, but
rather another corporation. It seems that Chandrasekhar & Herschel has finally begun to
attract the attention of their competitors, and this theft was a matter of corporate
espionage gone loud. Unable to access the design files directly, the operative's backup
plan was to liberate the physical prototype directly (possibly with some outside help), and
hurry it offworld, using the risk of the defense network to deter pursuers.

While much of the fallout from this will be handled by lawyers rather than soldiers, the
question remains whether the infiltration of C&H runs any deeper than this, or if other
corporations have assets on Suldan looking to make their move against the company. As
for the Secutor itself, while the fight with the PCs is bound to provide Mattias with a
plethora of useful combat data, its actual performance wasn't quite up to Jun's standards
which means it's back to the drawing board for now. If she ever needs someone to put the
next iteration of the design through its paces, though, she'll know who to call.

Last Stand
Concerned with the increase in loyalist attacks against transports hauling valuable
resources from mining operations to refineries and Port Ossman, the provisional
government has struck upon a plan to curtail the insurgent raids. Instead of assigning the
convoys additional security, which doesn't appear to be discouraging the loyalists so much
as causing them to be more selective with their targets, the plan is to begin seeding
convoys with Q-trucks disguised as cargo haulers. These trucks will carry groups of armed
mechs ready to be rapidly deployed against attackers, turning ambushes back upon them.
Opinions are mixed as to how effective such a plan will truly be, but every loyalist vehicle
destroyed and soldier neutralized is one less threat for the Emir to plague Hadiqa with.
Given their experience, the PCs are among those selected to carry out this plan.

At first, they may spend several uneventful convoy runs stuck inside their cockpits
awaiting attacks which never come, and when they eventually receive word that
unidentified contacts are approaching the convoy they might even view the impending
attack as a welcome change of pace, but when they disembark it quickly becomes
apparent that this is more than a simple hijacking. Targeted missile strikes quickly begin
to destroy the other vehicles in the convoy and they find themselves surrounded by a
significant enemy force, more than they can handle in a head-to-head engagement.
Communications are being jammed (though close range point-to-point comms still allow
the PCs to converse among themselves) which means no help is forthcoming. Their best
shot at survival this far out in the badlands may be to punch a hole in the enemy
perimeter and find somewhere they can hunker down until someone investigates the
convoy's absence.

Fortunately such a defensible location exists nearby. Nevayardova Depot is a
decommissioned refueling and resupply station formerly servicing part of the planet's
network of resourcing outposts. It's far from a military-grade fortification, but its
construction is sturdy enough to provide ample cover while giving a dug-in squad good
lines of fire against incoming assaults. Particularly resourceful PCs may even be able to
make use of whatever equipment was left abandoned to construct improvised defenses. A
few run-down cargo vehicles, copious amounts of scrap materials, some extremely
minimal deactivated security measures, and even a disabled industrial-grade printer are a
few of the things they may find lying around waiting to be put to use, as well as a
communications array that with enough work could be jury-rigged into something capable
of punching through the comms jamming and getting a message through.

The loyalists don't plan on letting up for long though. Once the PCs manage to repel the

first assault they'll fall back and change tactics, bombarding the waystation with mortars
or launching probing feints before committing to further attacks, and it should become
clear that this was never about the convoy, this was about the PCs themselves. The Emir's
forces have been committed to destroy the pilots that have been a persistent thorn in his
side, including several Janissaries tasked with overseeing the operation. The PCs will have
to hold out against multiple waves of enemies if they hope to survive long enough for
extraction. Inclement weather can also add another wrinkle to the siege, with sandstorms
potentially causing further electronic interference and providing both sides with additional
cover.

If the PCs can withstand the onslaught and hold out long enough, or manage to transmit a
message to someone, reinforcements will arrive and force whatever loyalists remain into a
retreat. While this assault may not have succeeded, that it occurred at all means that a
leak exists somewhere within the provisional government's ranks. Until the source can be
identified it means that all future operations against the loyalist forces could potentially be
compromised, and that this may not be the last time the PCs find themselves firmly set in
the Emir's crosshairs.

Family Ties
Private individuals don't often seek out the services of mech pilots, but those with enough
wealth can afford to play by their own rules, and so it is that the PCs receive an invitation
to a penthouse manor somewhere in the Karistal district to discuss a business proposition.

Genevieve Huang is the matriarch of one of Suldan's wealthiest families, canny enough
not to tie her family's fortunes too closely to the now-deposed Emir, and sharp enough to
firmly secure her position even in the midst of governmental upheaval. The reason she's
requested the PCs meet with her is a personal matter, however. It seems that her son
Gabriel, in a fit of youthful rebellion, has run off to join the Suldani Independence Front.
Her proposition is a simple one; find her son and bring him home alive and in one piece,
for which she's prepared to pay a considerable sum. While she possesses a wide array of
contacts and assets at her disposal, navigating an active war zone to safely extract a VIP
is outside their area of expertise, and so this is where a group of experienced combat
pilots comes in.

While the basic premise of this mission is straightforward enough, there are bound to be
complicating factors which the PCs won't discover without digging further. Genevieve
Huang could simply be a parent concerned for her child, but there may be more sinister
motives underlying her desire to see Gabriel returned to her, such as if he happened to
discover information which for the sake of family or finances she'd rather keep
suppressed. And why did Gabriel leave the comfort of his home to take up arms for the
cause of Suldani independence? Is he motivated by a desire to cast off his pampered
upbringing for something more meaningful? Could a romance be involved? Or is he
running from something instead?

Even once the PCs locate him, the difficulties won't end there. While some of the
independent Suldani settlers may be willing to assist them, viewing Gabriel as little more

than a spoiled aristocrat slumming it by playing soldier, others won't be as eager to allow
a group of strangers to extract someone seeking sanctuary without good reason. Gabriel
himself certainly won't be willing to go without a good deal of convincing, and starting a
fight in the middle of an independent Suldani settlement is liable to spiral out of control if
the PCs aren't careful. Lastly, there's the matter of the SIF's ongoing conflict with Arclight
TransColonial to consider, a conflict that Gabriel is more than willing to take part in. While
he has no formal military experience, he does happen to be a skilled mech duelist, but
there's a difference between the dueling ring and the battlefield. If the PCs hope to safely
bring Gabriel home, they may need to prevent him from becoming another casualty of
war.

There are a number of ways they could approach this mission should they choose to
accept it. A daring black-bag raid in the middle of the night is definitely an option, if
ruthless and risky, but persuasion could work just as well, particularly depending on the
reason Gabriel left home in the first place. Of course if he left home due to concerns for his
safety or because of his family's clandestine dealings coming to light, then the PCs can
always decide to exchange one assignment for another and tackle those matters
themselves. Incurring Genevieve Huang's wrath won't be without consequence however,
and they should be prepared to have all her many resources and assets directed against
them should she decide that they've outlived their usefulness.

War Stories
Author of The Homes We Leave Behind, Javelin Actual, and In the Company Of Men and
Machines, Iain Scarborough is an award winning author and war correspondent. A
Cosmopolitan, he lives his life outside of real time, opting instead to chronicle the
struggles and tribulations that have followed post-Cradle humanity to the stars.
Independently funded through the sales of his work, journalistic grants, and charitable
donations, Scarborough is unaffiliated with any one government or media outlet, and he
covers a wide range of subjects whether he's embedded with Union military forces
embroiled in a system-spanning war or documenting firsthand accounts of smaller-scale
conflicts which might otherwise be overlooked, doing so with a keen eye for detail, wry
humor, and an evocative writing style which highlights the human element as well as the
human costs of war.

And now Scarborough has turned his sights towards Suldan. Alerted by contacts to the
ongoing civil unrest there, he arranged to accompany the UNS-LS Iphigenia as part of his
ongoing research on wars within Union's outer line territories. Both the provisional
government as well as local Union forces have their own reasons for wanting to keep harm
from befalling a prominent journalist, and that means assigning him a protective detail
during his more dangerous excursions into the planet's conflict zones.

Acting as Scarborough's escorts won't necessarily be a full-time mission as not all of his
interviews and investigations will lead him into danger, but it's a certainty that some of
them will, whether he's seeking to cover the terrorist attacks of the loyalist insurgents,
chronicling the SIF's fight for independence against Arclight TransColonial, reporting on
Union peacekeeping actions, or delving into the seedy world of underground gladiatorial

combat and organized crime. The PCs may even find themselves being interviewed during
downtime themselves, giving them an opportunity to provide their own thoughts and
perspectives on the conflicts and the people they've encountered during them, including
each other.

Scarborough isn't a reckless thrillseeker, but he also doesn't shy away from danger when
it comes to pursuing a story. He's smart enough to keep his head down when a firefight
breaks out and won't go out of his way to defy the PCs or drag them into unnecessary
danger, but it's also important to keep in mind that his goals on Suldan don't necessarily
align with their own. To chronicle those pivotal moments which embody the turning points
of history sometimes requires risk, and it's a risk Scarborough is willing to take in order to
tell Suldan's story.

Few of the embattled factions have anything to gain and quite a bit to lose by directly
targeting a famous journalist, but the Emirate loyalists may not have the same
compunctions. If they feel threatened by Scarborough's investigations, or even if they
simply wish to send a brutal message, they may attempt to have him killed. Just as
troubling, however, would be if the Emir decides that his side of the story deserves to be
told and attempts to abduct him instead. Or what if the Emir were to openly extend him an
invitation for an exclusive interview (alone, of course) to "set the historical record
straight," promising no harm will come to him and perhaps even offering a temporary
cease-fire or some other sort of concession to sweeten the deal?

Trusting a tyrannical dictator-in-exile to keep their word is playing a dangerous game, and
the provisional government certainly doesn't agree that the Emir's perspective is worth
preserving, but journalistic drive, professional pride, or an earnest desire to do what he
thinks is the right thing may lead Scarborough to agree to his terms. Will the PCs try to
talk him out of it, allow it to happen, or attempt to take advantage of the opportunity it
provides to try and close in on the Emir and bring a decisive end to his ambitions once and
for all?

Hell's Heart
A series of violent attacks have been tearing through Hadiqa, causing chaos and collateral
damage in their wake. This isn't in and of itself unusual, sadly enough, but what is unusual
is who these attacks are targeting; It seems that someone is actively hunting down the
Emir's agents in the city and eliminating them with extreme prejudice. It all comes to a
head when an officially sanctioned operation by the provisional government to apprehend
members of a loyalist cell for interrogation, possibly an operation the PCs are a part of, is
violently interrupted by a bomb blast which not only wipes out the cell but kills several
provisional security force members as well.

It eventually comes to light that these attacks are being carried out by rogue extremist
members of the Suldani Independence Front. Since the encroachment of Arclight
TransColonial upon their territory, various factions within the SIF have agitated for more
radical actions to be taken against the foreign powers come to plunder their homeland,
but this is the first time that they've come hunting after the Emir's loyalists so vigorously.

But these members are operating on their own. Jai Zhan is one of the scant few survivors
of the Sianjana Station Massacre. Only a young child when the Janissaries came to mete
out the Emir's judgment, he lost his entire family in the bloody purge that followed. That
he survived the harrowing journey to the Chiraji Mountains along with a handful of
desperate refugees is nothing short of miraculous. He learned how to survive, how to fight,
and when the time came how to pilot a mech, eventually being selected as a member of
the Cheshire Cats.

The burning desire for revenge that he'd carried with him all these years refused to be
quelled fighting Arclight PMC forces though, and so he secretly gathered together a group
of like-minded followers, each of whom had also lost something to the Emir. Together they
left their home in the mountains several months ago, and they've been hot on the trail of
any Emirate loyalists they can find, present or former. While at first this may seem like an
example of the age-old adage about the enemy of one's enemy, Jai and his followers are
unconcerned with collateral damage, and left unchecked they'll begin broadening their
attacks to include Union targets as well. After all, didn't Union sit by and do nothing while
the Emir reigned? Why should they be trusted not to simply install another useful dictator
in his place?

A group of rogue SIF soldiers presents a thorny problem for some, but an exploitable
opportunity for others. The last thing Naveed Kashani wants is for Arclight's assertion that
the Suldani Independence Front are dangerous terrorists to be proven true, and Jun
Chandrasekhar also has sympathetic ties to the SIF that others might use to weaken her
status within the provisional government. And what if this isn't merely a coincidence? It
isn't beyond Colonel Bosman to capitalize on a situation like this, perhaps covertly
supplying Jai's forces with weapons, equipment, and intel, then sitting back while they
pursue their bitter vendetta. If the SIF is drawn into a conflict with Union forces, then so
much the better. Let them fight each other while she pursues her own mission.

More troubling than that would be if someone less obvious were pulling the strings. Could
Miranda Cortez be using Jai to clean up loose ends, deliberately inflame tensions, or even
weaken the Emir's power base before making a play of her own? Stopping Jai's personal
war may only be the first step to unearthing an even deeper conspiracy.

And I Into My Garden Go
It starts off small, with a rash of unexplained disappearances accompanied by strange
obsidian monoliths found nearby. Things escalate from there as people begin to report
finding themselves caught in strange looping streets for what seems like hours or even
days at a time, buildings vanishing (in whole or in part), and an increase in disappearances
with victims seemingly replaced by distorted obsidian statues of themselves.

An investigation quickly concludes that the paracausal phenomena are localized around a
particular terrestrial defense node within the city. More troubling is the fact that the
effects appear to be spreading. Reconnaissance drones are dispatched into the node, but
all contact is quickly lost. The same happens to the provisional security squad sent in next.

Something is clearly very wrong, but a cautious analysis of the situation may not be
possible. At the estimated rate of expansion, half of the city will be engulfed by the
anomalous zone within a week.

Out of options and out of time, a emergency meeting is called between Union forces and
the provisional government to establish a plan of action. All signs point to the anomaly
emanating from somewhere within this defense node, which means that despite the risks
involved, someone is going to have to find a way to put an end to things at the source. A
final squad is selected to spearhead this operation, equipped with omnihooks, advanced
environmental seals, and the best protective and analytical systems that can be scraped
together on short notice. This is the mission the PCs are given; if they fail, then more
destructive containment methods will have to be employed.

As they descend into the node, things seem normal at first, but the funicular carrying
them into the depths continues its descent for far longer than the blueprints indicate
possible. Their comms return nothing but static on all channels, and the lights gradually
flicker and die, leaving them shrouded in total darkness. It's impossible to say how long
this goes on, only that eventually the PCs find themselves not within a fortified structure,
but staring out at a vast, open desert, with argent sand stretching out as far as they eye
can see in any direction. Compasses and nav systems return nonsense readings, and the
sun overhead glares down balefully from a starless sky. The only other thing that can be
seen is a dark shape in the distance, dancing in the heat haze.

When the PCs finally arrive hours, or perhaps days, later, they find themselves among a
great collection of obsidian structures and sculptures, broken fragments crunching
beneath their mechs' feet as they tread through towering, twisting arches and giant
figures screaming wordlessly. As they watch, bolts of lightning strike the sands, raising
new sculptures like immense fulgurites. Then more lightning blasts the fused sculptures
into pieces, a process which repeats over and over again, an endless litany of creation and
destruction.

This is the Black Glass Grove which sits at the heart of the argent desert, and at the heart
of the grove sits ARASKA.

Due to accumulated stresses and cascading-induced instabilities, the NHP has undergone
a rapid-onset realspace/lamellar-manifold event and has begun accreting a metavault
around themselves. Through this event, they have become what is known as an eidolon,
the rules for which can be found in the narrative campaign No Room For a Wallflower (p.
196). This nascent metavault is still unstable enough that it can be collapsed, but doing so
will require the PCs to fight their way through the enraged eidolon's multiple layers and
destroy the core. As a Class 3 eidolon, use the following layers in order from outermost to
innermost: Stable, Fundamental, Rancorous, Agony, Sacrificial, and finally the
core.

Should the PCs succeed, a raging sandstorm unlike any other sweeps across the argent
desert, swallowing everything in swirling darkness except for a pillar of flame where the

eidolon's core once stood. ARASKA has pulled back from the brink of instability, but only
just, and already paracausal energies are beginning to build within the metavault once
more. The PCs now have two decisions they can make; either destroy ARASKA completely,
or attempt to stabilize and draw them back down into the real world. Neither of these
decisions is more correct than the other. ARASKA is themselves a victim of the Emir's
brutality, but they also hold a world of millions hostage, and even beyond the constraints
of their programming they've killed many by their own hand with no remorse. If the PCs
discovered the ARASKA black box partition from Voice in the Deep (p. XX), that may help
if they attempt to draw down the prime unit and disconnect them from the network.
Otherwise, a single strike from any weapon is all it takes to destroy this final
manifestation, and ARASKA with it.

As soon as they follow through with their choice, the sandstorm collapses and they find
themselves back in realspace, within a chamber housing the prime ARASKA casket (or its
remains). Whether destroyed or disconnected, with the prime ARASKA no longer in control
of the defense network, the entire system reverts to an idle standby state. As soon as
word is passed along, the Iphigenia moves to destroy the satellite weapons encircling the
planet, and the provisional government begins disabling the terrestrial defense systems as
well. The PCs have lifted the threat of the defense network from Suldan, and are now a
major step closer to freeing the world from the Emir's tyranny.

In the aftermath, the PCs will earn access to several pieces of exotic gear depending on
the choice they made. If they chose to destroy the prime ARASKA, then sitting on the
ground before them in a molten crater lies the Fragment of ARASKA. If they stabilized
and disconnected them, many of the automated self destruct systems embedded
throughout the defense network also safely enter standby, allowing access to the weapons
and systems housed within the nodes. One such example, a Firehawk Plasma Rifle, is
given over to the PCs for their own use.

Additionally, if the PCs possess the ARASKA-Class NHP (p. XX) then this confrontation
with their original self and the resolution of this crisis spurs further actualization of their
new and independent self; from now on, using Rain of Vengeance no longer forces a
Systems check to avoid entering cascade afterwards.

Fragment of ARASKA
2 SP, Quick Tech, Exotic Gear, Unique
Recovered following the destruction of the cascading ARASKA metaform, while this artifact
outwardly resembles a chunk of sand-fused obsidian, it displays a number of anomalous
physical and metaphysical properties similar to those noted in other such recovered
objects. The artifact constantly radiates heat, maintaining an elevated temperature
through unknown means which unpredictably fluctuates, periodically growing hot enough
to inflict second-degree burns on unshielded handlers before returning to nominal levels,
and it has thus far proven impervious to any and all attempts at taking material samples
for further analysis. As with similar examples catalogued elsewhere, despite the presence
of compressed data embedded within the object's structure observable through deep
resonance imaging, no evidence of sentience or self-directed action can be observed.

1/scene, you may take one of the following quick tech actions:
Vision of Fire: A hostile character within Sensors takes 1d6+6 heat. You take
half of the heat inflicted, before reduction. You may then repeat this once more
against the same character or a different hostile character within Sensors. If this
action causes you to exceed your Heat Cap, you gain +1 Accuracy to all attacks,
checks, and saves until the end of your next turn.
Lambent Shroud: Choose a hostile character within Sensors. Until the end of
your next turn, that character and all hostile characters adjacent to them take half
of all damage, heat, and burn dealt to you by hostile sources, before calculating
Armor and Resistance, and any hostile conditions you take are also taken by those
characters.

Firehawk Plasma Rifle
Among the materiel recovered from the now-dormant planetary defense network complex
are several examples of locally designed chassis-portable plasma weaponry, primarily
intended for Janissary use along with advanced RPV and heavy assault subaltern units.
The Firehawk, unlike typical wide-splash plasma weapons, fires discrete bolts of high-
energy plasma, maintaining coherence at range via electromagnetic channel containment.
Highly effective against conventional armor and shielding, capable of penetrating even
hardened targets and overwhelming even advanced thermal dissipation systems, the
Firehawk's supercharged output results in a relatively short effective range as well as
heavy power-consumption and coolant requirements.

Heavy Rifle
AP, 3 heat (Self), Exotic Gear
Range 10
7 energy damage + 1d6 heat

Fall From Heaven
Time has run out for Julian Ambrose Khan. His body is dying while outside forces conspire
against him, and with every battle fought more and more of his loyal subjects fall, their
lives spent in his glorious service. His war is a war that he ultimately cannot win, and even
he still possesses enough insight to recognize this fact, but surrender is beneath Suldan's
Emir. When he dies he will die in triumphant flame, carving a monument to his glory
across the face of the planet like a scar, his name remembered for all time.

It begins with an attack upon Port Ossman, a convoy of nondescript cargo trucks carrying
the remaining members of the Janissaries, every last one of them gathered together for
this final, critical mission. They make swift and brutal work of the Arclight garrison
stationed there, suppressing communications before commandeering the launch catapult.
By the time word of this attack reaches anyone in Hadiqa, the Janissaries will have already
launched, bringing with them mechs, equipment, and unbeknownst to anyone the Emir
himself.

High above Suldan is the abandoned Eden orbital station. What was once intended to

serve as a floating palace for the Emir and his favored subjects has lain dormant and
incomplete ever since the rebellion, hanging overhead like a silent memorial. The plan is
simple, and ultimately suicidal, but the Janissaries are all prepared to sacrifice themselves
to the last for their cause. They intend to board the unfinished station, bring whatever
systems were installed upon it online, and then deorbit it, plunging it straight into the
heart of Hadiqa in a final act of vengeance. Rather than wait for his ruined body to fail him
or submit to the ignominy of capture, the Emir plans to go down with the station,
achieving immortality in glorious death and ensuring his legacy.

If Eden is allowed to fall, hundreds of thousands if not millions of people will die, both from
the initial impact as well as the long-term fallout from such a disaster. Amid such a crisis,
Suldan will assuredly fall into chaos and civil war, leading to further loss of life. The Emir's
mad ambitions must be stopped at all costs if this catastrophe is to be averted.

Such a mission will be easier said than done. The Iphigenia's weaponry is too light to blow
the station apart, and its efforts will be hampered both by the continued dangers of the
planet's errant satellite defense network as well as the discovery that Eden itself is armed,
with numerous concealed weapon systems being brought to life by the Janissaries. Even a
combined Union/Arclight naval offensive utilizing whatever ships are locally available is
unlikely to succeed in time. A boarding action, while still risky, has a far greater chance of
bypassing the platform's incomplete defenses and halting its cataclysmic descent.
Whatever else the PCs have been through, whether they fight for ideology, fortune, or
glory, their skills are needed now more than ever.

Not only will they have to contend with the Emir's most elite soldiers, but also the
numerous hazards which come with high-intensity boarding operations. Gravity will be
nonexistent, automated defenses are active, and the unfinished station is a maze of
corridors and passageways, some open to the vacuum of space. Add to this scenario
incoming support fire from the Iphigenia or even errant fire from the satellite defense
network punching holes through bulkheads and carving chunks out of the station's
structure, and you have a battlefield whose dangers can push even the most seasoned
pilots to their limits.

This is simply one possible example of what a capstone mission at the conclusion of a
Suldani campaign might look like, and you should feel free to pull out all the stops to make
it as exciting and memorable as you can. This is the time for settling scores with recurring
rivals, unexpected assistance from friends and allies, secret weapons and last-minute
upgrades. It isn't exaggerating by much to say that the fate of Suldan's future lies in the
hands of the PCs, and such a mission should be suitably climactic.

Once they've fought their way through the station's defenders, the PCs will need to
stabilize the station before it enters an unrecoverable descent. If it's already too late to
prevent the station from deorbiting outright, then it might become necessary for them to
attempt to manually alter its course so that it impacts away from the city instead of in the
middle of it, which could mean remaining aboard the falling station until the last possible
moment before escaping (or even sacrificing themselves) to bring things to a close.

OBSTACLES AND HAZARDS

Whether it's in the arena or on the battlefield, fights don't simply occur on a featureless
plain. On Suldan, gladiatorial arenas frequently employ a variety of automated and
environmental hazards to enhance the viewing experience as well as challenging the
fighters, while loyalist insurgents and SIF guerrillas alike make use of traps and improvised
weaponry to even the odds against technologically or numerically superior opposing
forces.

The following list of example traps, obstacles, and battlefield hazards can be used when
creating combat encounters in addition to cover and difficult or dangerous terrain. There's
no restriction on the number of hazards that can be used in any given encounter, but care
should be taken not to overwhelm the table. Too many moving parts can make things
difficult to keep track of, and the focus should remain on the conflict between the PCs and
the NPCs they're facing.

Each entry lists the rules for using that particular obstacle as well as how to deploy it on
the battlefield. Some hazards create effects in a specific area while others simply take up
a single space. These deployment areas can be adjusted if necessary to cover a greater or
smaller area depending on the needs of the encounter For example, you may decide that
you want an arena to feature a ring of electrified flooring around its outermost edge
instead of the listed deployment area.

Most of these options are designed to be a tool for PCs to employ as well as an additional
threat to be avoided. Their effects occur regardless of who happens to be caught within
them, providing the PCs with an opportunity to use forced movement and repositioning
abilities to deal additional damage, but of course their enemies are free to do the same to
them in turn. NPCs that can push PCs around, grapple them, or otherwise place them in
harm's way become that much more dangerous when given a battlefield full of hazards to
work with.

Whenever a hazard calls for a save to be rolled, use a save target value of 10/12/14. Some
hazards also trigger in groups at a specific time such as at the end of a round. When that
occurs, a character can only be affected by a single one of these hazards at a time. For
example, some hazards may project areas that attack or deal damage to characters at the
end of a round, in which case a character can only be attacked or take damage once
during this time even if several of those areas happen to overlap.

Coward Spikes
While combat taking place in a featureless arena is considered rather unexciting, so too is
a fight in which the combatants refuse to leave cover. The solution to this was the
implementation of "coward spikes" surrounding nearby obstructions. These spikes are set
on a simple time delay and primed whenever a mech loiters over them, giving a brief
countdown before a series of explosive charges drive hardened stakes upwards at
whatever happens to be standing on them, forcing overly cautious fighters to seek better

ground or suffer potentially debilitating damage.

Deployment Area: Every space adjacent to one or more objects or pieces of terrain
which grant hard cover.
Effect: If a character ends their turn in cover surrounded by coward spikes, all of the
spikes adjacent to that cover become primed. At the end of that character's next turn, all
characters within a primed spike area take 5 kinetic damage and must pass an Agility
save or become Slowed until the end of their next turn. Triggered spikes then count as
dangerous terrain dealing kinetic damage until the end of the scene.

Electrified Flooring
A simple hazard based on older anti-boarding defense measures still occasionally utilized
on naval ships, a series of rails or a mesh network is placed along high traffic areas
through which a high-voltage current is run. Anyone attempting to cross this area without
sufficient insulation is subject to electrocution trauma, while mechanical systems overload
and suffer critical malfunctions.

Deployment Area: Up to three Blast 1 areas or six Line 5 areas placed anywhere on the
map. These areas cannot be placed adjacent to each other.
Effect: Any character who starts their turn in an area of electrified flooring or enters it for
the first time in a round must pass an Engineering save or take 1d6 AP energy
damage and become Impaired until the end of their next turn. On a success, they take
half damage only.

Strobe Mines
Far easier to source and safer to handle than conventional high-explosive variants, strobe
mines utilize a proximity-triggered payload of intense magnesium pulse flares combined
with chaff to overwhelm sensor suites, briefly blinding both optical and digital systems.

Deployment Area: Up to six mines placed anywhere on the map. These mines cannot be
placed adjacent to each other.
Effect: These mines detonate in a Burst 1 area when any character moves adjacent to or
over them. Affected characters must pass a Systems save or treat all other characters as
Invisible until the end of their next turn.

Impact Hammer
A variety of retrofitted industrial machinery is often employed to add danger and
dynamism to gladiatorial bouts, and this includes pneumatic or electromagnetic mining
hammers. With sufficient force behind them to shatter solid stone and crack ore deposits,
these hazardous tools are also entirely capable of damaging and off-balancing even
armored chassis.

Deployment Area: Up to four Size 1 hammer rigs (10 HP, 5 Evasion). These rigs
cannot be placed adjacent to each other.
Effect: At the end of each round, make the following attack against all characters within a
hammer rig's range:

Hammer Blow
Heavy Melee
Knockback 2
Threat 2
+1 vs evasion/tier
4/5/6 kinetic damage.
On Hit: Targets must pass a Hull save or be knocked Prone.

Flame Jets
Pyrotechnics are a cheap and easy way to add excitement to a gladiatorial contest, but
localized flame projection systems are also sometimes employed as makeshift stationary
defenses by guerrillas as a way to funnel enemy forces into a designated killzone. The
projectors found in Suldani arenas are typically far less potent than military-grade
flamethrowers to avoid running afoul of inconvenient ethics inquiries.

Deployment Area: Up to four Size 1 projectors (10 HP, 5 Evasion), each with one
Cone 5 area of effect in a fixed direction.
Effect: At the end of each round, make the following attack against all units within a
projector's designated area:

Incinerator
Main CQB
+1 vs evasion/tier
3/4/5 burn + 2/3/4 heat

Auto-Turrets
Countless variations of semi-autonomous sentry weapons exist, from homemade versions
cobbled together from surplus small arms and low-grade sensor packages to more
sophisticated fare with full comp/con integration and stabilized firing platforms for
optimized threat interdiction. In many cases, such sentries are programmed to monitor
specific designated areas and automatically engage any target entering that area without
proper IFF authentication.

Deployment Area: Up to four Size 1/2 turrets (5 HP, 5 Evasion), each with a
corresponding Blast 1 triggering area up to 10 spaces away. These areas cannot be
placed adjacent to each other.
Effect: A turret's triggering area can be either visible or concealed. If concealed, a
successful Systems check is required to detect until the first time it's activated, at which
point it becomes visible to everyone. Each turret has the following reaction:

Turret Trap
Reaction, 1/round
Trigger: A character moves into or begins its turn in an auto-turret's triggering area.
Effect: That auto-turret makes a Machine Gun attack against the triggering character.

Machine Gun
Main Rifle
+0 vs evasion/tier
4/5/6 kinetic damage

Oil Slick
In truth an "oil slick" is just as likely to be comprised of an inert synthetic gel rather than
anything petrochemical in nature, but the colloquialism remains in use. Most chassis can
compensate for the added maneuvering difficulties imposed by such a hazard, but may
nonetheless struggle when attempting to move across a low-friction surface at full speed.
Occasionally such hazards may be blended with volatile incendiary compounds to create
an impromptu firetrap when ignited.

Deployment Area: Up to two Blast 3 areas.
Effect: An oil slick's area counts as difficult terrain. Characters may attempt to ignore this
and treat it as regular terrain instead, but when they first enter the oil slick's area they
must pass an Agility save or immediately fall prone. Characters that are pushed, pulled,
or knocked back into the oil slick must also pass this save or fall prone as well.

An oil slick can be either inert or flammable, which is chosen when the hazard is placed on
the battlefield. If flammable, an oil slick can be ignited by attacking it with a weapon
dealing explosive or energy damage, which hits automatically. An ignited oil slick no
longer counts as difficult terrain, but any unit that starts their turn in the area or enters it
for the first time in a round takes 2/3/4 burn. Ignited oil slicks count as areas of soft cover.

Explosive Containers
From containers of highly reactive chemicals or fuels to volatile energy cell arrays and
power cores, collateral explosives are one of the most commonly encountered hazards
both within the context of arena fights as well as on battlefields. Simple to create and
simple to employ, the principle is straightforward enough; apply sufficient force, and
detonation ensues. Such hazards are also utilized tactically by guerrilla forces, placed
along likely avenues of approach to serve as improvised explosives triggered by snipers or
indirect fire.

Deployment Area: Up to six Size 1/2 or Size 1 explosive objects (5 Evasion, 5 E-
Defense).
Effect: Whenever an explosive container takes any amount of damage or heat, it
explodes in a Burst 1 area. Characters within the area must pass an Agility save or take
2d6 explosive damage. On a success, they take half damage.

NPC CLASSES

Carrier
Support

Carriers are a contemporary iteration of armored infantry tactics going back millennia. A
synergistic platform that straddles the line between APC and IFV designed to rapidly
escort squads of infantry into battle, Carrier doctrine emphasizes coordination between
troop assets and chassis, each supporting the other to cover their respective tactical
weaknesses. Even a single Carrier can act as a tremendous force multiplier in theaters
where infantry are tasked with high-priority missions, and it isn't uncommon for infantry
squads to develop close personal bonds with the pilots that regularly accompany them
into danger.

Tactics: The Carrier is a unique support unit designed to work in conjunction with Squads
and smaller mechs. These units can use the Carrier to grant them cover, but more
important is the Rapid Deployment ability which gives them an unexpected amount of
mobility, allowing them to quickly reposition around the battlefield. Without any such units
to coordinate with though, many of this mech's systems quickly lose value.

CARRIER
Mech, Support

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 10 8 8 +1 +1 +0 +0 0 5 8 10 2

Base systems:
Remote Machine Gun
Main Cannon
+1/2/3
Smart
Range 8
4/5/6 kinetic damage
On Hit: The target becomes Impaired until the end of their next turn. For the duration, if
your target voluntarily moves more than 1 space they clear Impaired, but they take
2/3/4 kinetic damage. This effect immediately ends when the Carrier is destroyed.

Mechanized Infantry Doctrine
Trait
The Carrier can transport one Squad or a number of characters whose combined Size are
less than its own. Allied Humans and Size 1/2 mechs may use the Carrier as hard cover,
and it grants hard cover to all adjacent Squads from all directions.

Rapid Deployment
Trait, Full Action

Take a single Squad or a number of characters whose combined Size are less than the
Carrier's own adjacent to this mech and load them onboard. They occupy the same space
as the Carrier, and they have Immunity to all damage and can not be targeted or
affected by attacks while onboard. The Carrier then moves 10 spaces, ignoring
engagement, reactions, and difficult terrain. At the end of this movement the loaded
characters automatically redeploy to free spaces adjacent to the Carrier.

Optional systems:
Smoke Launchers
System, Quick Action, Recharge (5+)
Create one or two Blast 2 zones within range 5. These zones last until the end of the
Carrier's next turn, and all characters and objects within these zones gain soft cover. The
Carrier may use this system as a free action if it has used Rapid Deployment this turn.

Masterkey
System, Quick Action, Recharge (6+)
The Carrier launches a specialized breaching round designed to create openings for allied
units to move through. Treat this as a Cone 3 area within range 5 that cannot change
directions. Objects, cover, and terrain in this area take 10/20/30 AP explosive damage,
and all characters in the area must pass a Hull save or be knocked back 2 spaces and
knocked Prone. The Carrier may use this system as a free action if it has used Rapid
Deployment this turn.

Triage Drones
System, Reaction, Recharge (5+)
Trigger: A Biological character within the Carrier's Sensors is hit by an attack.
Effect: That character gains Resistance to all damage, heat, and burn from that
attack. They may then reroll the next attack they make, though they must keep the
second result.

Automatic Grenade Launcher
Main Launcher
+1/2/3
Blast 1 within range 10
4/6/8 explosive damage
On Hit: Targets must pass an Agility save or become Impaired until the end of their
next turn. The Carrier cannot fire this weapon on its own. An adjacent Squad, Human, or
Size 1/2 mech can Skirmish or Barrage with this weapon, using the Carrier's Save
Target.

Fire-Control Crosslink
System
1/round, whenever the Carrier makes a successful attack, an allied character within the
Carrier's Sensors gains +1 Accuracy to their next attack if it is made against the same
target. 1/round, whenever an allied character within the Carrier's Sensors makes a
successful attack, the Carrier gains +1 Accuracy to their next attack if it is made against

the same target.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

17 12 9 8 +2 +2 +0 +0 0 5 8 12 2

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

20 14 10 8 +3 +3 +0 +1 0 5 8 14 2

Transcript of combat action following insurgent bombing of Lahiri Plaza Theater
SULTANA (C/C) recording
Kunalao industrial district, Hadiqa, Suldan, 1530 hours (0930 hours Cradle Standard Time)
For further details please refer to appended After Action Reports
NOT INTENDED FOR PUBLIC DISTRIBUTION

BRIGAND 2-1: Coming up on the target location.

A. RAMIEREZ: All right, everybody out! Stay on the transport's line and watch your
spacing. Valla, get on the drone and scan the rooftops.

S. VALLAVARAIYAR: Yes sir. Drone going up.

J. GOTTLIEB: God I swear this fucking harness keeps riding right up my-

K. DECKER: I've got movement!

A. RAMIEREZ: Where?

K. DECKER: White building on the left, third floor, east side!

A. RAMIEREZ: Brigand 2-1, you copy that?

BRIGAND 2-1: Brigand 2-1 copies, we're [unintelligible]-

J. GOTTLIEB: RPG!

[Explosion]

A. RAMIEREZ: Take cover! [Gunfire]

S. VALLAVARAIYAR: Man down! Man down!

J. GOTTLIEB: [Unintelligible] fuck.

BRIGAND 2-1: Suppressing targets at the white building. [Gunfire]

K. DECKER: We have to get off the street! [Unintelligible] out here!

A. RAMIEREZ: Head for the building! Go go! Brigand, we need a doorway!

BRIGAND 2-1: Roger that. Cover your ears.

[Explosion]

K. DECKER: Move!

A. RAMIEREZ: [Unintelligible] breaching breaching breaching! [Gunfire]

[Continue][Back][Next]

Conscript
Defender

Conscripts represent the lower boundary of pilot skill to be found on the battlefield.
Whether pressed into service due to expectations of patriotic duty or as a result of
tyrannical oppression, they receive the bare minimum of training and are equipped with
low-quality mass-produced chassis and weaponry as a cost saving measure. Conscripts
occupy no particular role or tactical specialty; they exist largely to swell a commander's
ranks, often serving as a first wave to soak up fire while more skilled and disciplined units
advance behind them.

Tactics: Conscripts are a "tar pit" unit designed to be hurled into battle to bog down
enemies through attrition, annoyance, and sheer numbers. The Cannon Fodder trait
allows you to let Conscripts take hits for more valuable units while the Disposable PDW,
though underpowered, can hit multiple enemies at once, spreading damage around. Panic
Fire also provides another method to draw off the PCs' attention by harassing them with
penalties. Don't forget that Conscripts can also serve to tie opponents up by taking
advantage of engagement to interrupt opponents' movement simply by interposing
themselves between allies and enemies, slowing advances towards more important
backline units like artillery.

CONSCRIPT
Mech, Defender

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

8 8 8 5 -1 -1 -1 -1 0 4 5 8 ½-1

Base systems:
Disposable PDW
Main CQB
+1/2/3
Range 5, Threat 3
4/5/6 kinetic damage
On Attack: The Conscript can choose to empty this weapon's magazine in an
uncontrolled burst. If they do, treat its range as Cone 5 but the Disposable PDW must
then be reloaded before it can be used again (as though it was Loading).

Quantity Over Quality
Trait
Conscripts are deployed in pairs. Each has identical stats and systems, and they both act
together on the same turn, one after the other, when activated during combat. Conscripts
cannot take the Grunt, Elite, Ultra, or Veteran templates, and can never gain
structure.

Cannon Fodder

Trait
Whenever an allied character adjacent to a Conscript is hit by a ranged or melee attack, as
a reaction that character may force the attack to hit the Conscript instead. Each non-
Conscript character can use this reaction 1/round.

Panic Fire
Trait, Full Action
The Conscript wildly fires its weapon without regard for technique or accuracy, inexpertly
granting its allies covering fire. Choose a hostile character within range 5 and line of
sight. That character takes +1 Difficulty on all attacks they make until the end of the
Conscript's next turn. This effect immediately ends if the Conscript is destroyed.

Optional systems:
Panzerfaust
System, Quick Action, Recharge (6+)
The Conscript launches an explosive warhead which detonates in a Blast 1 area within
range 10. All characters within the affected area must pass a Hull save or take 4/6/8
explosive damage and be knocked Prone.

Survival Instincts
Trait
Whenever either of a pair of Conscripts is destroyed, the remaining one gains Resistance
to all damage until the end of their next turn and may immediately Boost as a reaction,
ignoring engagement and reactions.

Militia Rifle
Main Rifle
Reliable 1/1/2
+1/2/3
Range 10
4/5/6 kinetic damage
This weapon replaces the Disposable PDW. The Conscript can now use Panic Fire on
targets within range 10.

Combat Shield
System, Shield
The Conscript begins play with +2 HP and counts as one Size larger for purposes of
engagement.

Anti-Armor Detpack
Main Melee
AP, Limited (1)
+1/2/3, +1 Difficulty
Threat 1
6/8/10 explosive damage
On Hit: The target becomes Slowed and Shredded until the end of its next turn. The

Conscript may choose to make this attack with +2 Accuracy instead of +1 Difficulty, but
on hit they are immediately destroyed.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

8 9 9 5 -1 -1 -1 -1 0 4 5 10 ½-1

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

8 10 10 5 +0 +0 +0 +0 0 4 5 12 ½-1

The Pavlovna Motorworks/Electromechanics F-8 Loshad, first issued for general licensing
in 4893, is a single-seat, companion/concierge assisted trainer unit designed to acclimate
novice pilots to combat chassis operation. Built around a Vehrenberg v25 coldcore fusion
reactor and a manual control system with 15% neural offload, the Loshad was designed to
be both low cost and modular, easy to handle for a single pilot with an onboard comp/con
providing assistance and feedback instead of requiring a two-seat configuration to allow
for a human copilot/instructor. Standard 2x2 limb layout minimized neural strain during
extended exercises, and the Loshad's frame boasted a configurable kinesthetic feedback
system to simulate operations with variable loadouts.

Unfortunately the Loshad almost immediately fell into disfavor with those that had
licensed it. The integrated comp/con, originally pitched as part of a comprehensive
program designed to promote accelerated hands-off training, proved itself to be too
inflexible to be an effective teacher, necessitating additional assistance from qualified
human instructors to bring piloting metrics up to par. Additionally, the kinesthetic
feedback system was plagued with technical issues, resulting in numerous training
accidents and an increase in maintenance downtime to fix or replace damaged joints.
Pavlovna M/E pushed several design updates in an attempt to address these issues but as
more clients began shifting towards trainer chassis such as the GMS K2 or McGinley-
Sandoval Hoplite, the Loshad license was officially discontinued in 4907.

Though no longer actively supported, some continue to utilize the legacy license. The
Loshad was never intended for actual combat duty and the v25 reactor is insufficient to
handle heavier weaponry, but civil militias, pirates, guerrilla armies, and even some
standing militaries have developed a variety of up-armor packages and combat retrofit
loadouts to try and convert the frame into something more suitable for live-fire
engagements, with decidedly mixed results.

-Vezina, Simon (5010). An Illustrated Guide to Mechanized Combat Chassis, 12th Edition.

Gladiator
Defender

A non-standard doctrine, Gladiators are as varied as the worlds and arenas they hail from.
Some common factors emerge across sources; robust and durable chassis, frequently
sourced from industrial and labor frames, augmented with additional armor plating and
equipped with a variety of enhanced close-combat systems. If pressed into military
service, Gladiators can serve in a front-line assault/shock-troop role with minimal
modifications and pilot retraining, though equipment is likely to remain non-standardized
as those who pilot these mechs tend to favor specific armament configurations regardless
of logistical concerns.

Tactics: The Gladiator is an aggressive and disruptive melee tank that likes to brawl up
close and personal. The combination of its Maul Fist and Hydraulic Claw allow it to drag
enemies out of position before knocking them flat, while its Shoulder Charge can let it
close the gap and interrupt a PC's movement, intercepting them should they attempt to
maneuver around it. Beyond this aggressive defense, the Gladiator doesn't have many
ways to directly shield or protect its allies from harm, and PCs with long-range firepower
and control abilities of their own will be able to pick their targets freely.

GLADIATOR
Mech, Defender

HP Evade E-D Heat H A S E Armor Spd Sens
e

Save Size

18 8 8 8 +2 -1 -2 +1 2 3 5 11 2

Base systems:
Maul Fist
Main Melee
+12/3
Threat 1
5/7/9 kinetic damage
On Hit: The target must pass a Hull save or become Impaired until the end of their next
turn and be knocked Prone.

Hydraulic Claw
Trait
When the Gladiator grapples a character, they can immediately move that character to a
free space adjacent to it. While grappling, the Gladiator can take reactions.

Shoulder Charge
Trait, Reaction, Recharge (5+)
Trigger: A hostile character starts any movement within the Gladiator's line of sight.
Effect: The Gladiator may move 6 spaces as a reaction directly towards the triggering

character, ignoring engagement and reactions. The Gladiator must end this movement
adjacent to them if possible, and if it does then the triggering character must pass a Hull
save or be knocked Prone.

Optional systems:
Ground and Pound
Trait, Reaction
Trigger: A character adjacent to the Gladiator stands from Prone.
Effect: The Gladiator may immediately make an attack against them with the Maul Fist.
This reaction can be taken as many times per round as it is triggered.

Torque Flail
Main Melee
+1/2/3
Threat 3
4/6/8 kinetic damage
On Hit: The target must pass an Agility save or become Slowed until the end of their
next turn.

Breaching Drill
Heavy Melee
AP
+12/3, +1 Difficulty
Threat 1
8/10/12 kinetic damage
On Hit: The target must pass a Hull save or become Immobilized and Shredded until
the end of their next turn. This weapon deals 10/15/20 AP kinetic damage to objects,
cover, terrain, and the environment.

Spiked Shield
Main Melee
AP, Knockback 2
+1/2/3, +1 Accuracy
Threat 1
2/3/4 kinetic damage
1/round, when the Gladiator or an adjacent allied character is hit by a melee attack, the
Gladiator or that character may gain Resistance to all damage from that attack as a
reaction. The attacker then takes 2/3/4 AP kinetic damage.

Go Down Swinging
Trait
When the Gladiator is destroyed, they may first immediately move their speed and then
make an attack with a weapon of their choice.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

20 10 9 8 +3 -1 -2 +2 2 3 5 13 2

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

22 12 10 8 +4 -1 -2 +3 2 3 5 15 2

Psychologically and sociologically, one can point to the inherent competitive nature of
humans as a species to help explain our historical affinity for recontextualizing combat as
a sport. In some of the oldest existing pre-Cradle historical records we see examples of
ritualized warfare, gladiatorial competitions, dueling academies, and martial arts
tournaments, not to mention the steady evolution of gamified virtual combat simulations
from crude approximations to fully immersive experiences with lifelike fidelity and sensory
feedback.

As such it seems inevitable that the very same circumstances which gave rise to the
prominence of mechanized combat chassis would lead to these chassis being
reappropriated for a new generation of competitive combat sports in the post-Cradle era.
One can also point to the advent of matter processor/fabricator printer systems as another
necessary factor, enabling a democratization and decentralization of technological
manufacture capacity sufficient to allow the widespread proliferation of combat-capable
frames beyond the tightly controlled confines of military allocation.

The third pillar upon which this pastime rests is, simply, stellar distance. Even restricting
one's search to Union-integrated worlds reveals a wide and divergent array of
sociocultural norms, such as the Karrakin House Games and, more recently, pankration
mekani. What one world proscribes another embraces, and while many Core worlds frown
upon combat sports there are others further out from Union's reach which have,
independently or through mutual spheres of influence, enthusiastically adopted them to
various extents. Examples of this can be found across numerous settled planets such as
Nova Ceylon, Abraxis, St. Isidora, and Suldan[...]

-Excerpt from "Only Human: On the Divergent Development Of Interstellar Civilizations in
the Post-Anthropocene Epoch" by Dr. A. Khayyam (UAD)

Nightmare
Controller

One of the more disturbing contemporary developments in tactical combat doctrine is the
rise of anticognitive/neurohazardous weaponry, so-called ontological warfare. The use of
such weaponry is often strictly regulated, if not proscribed outright due to its typically
inhumane effects upon both biological and inorganic minds, but for commanders willing to
disregard these conventions the strategic benefits of applied battlefield ontoloterrors can
easily outweigh any ethical concerns. Pilots of these "Nightmare" frames are to be
regularly screened both for psychological abnormalities as well as onset signs of
hyperfractal-induced occipital lobe sclerosis and chronic memetic encephalopathy.

Tactics: The Nightmare is a manipulative controller that hinders movement and forces
PCs to make difficult decisions. Fugue State as well as the optional Liberation and
Ephialtes Strain systems saddle PCs with the dilemma of choosing which debilitating
consequence to suffer through, while Paralytic Engram's debilitating effects linger even
if quickly treated by allies. While the obvious solution is to simply destroy the Nightmare,
its Integrated Basilisk can afflict PCs that focus too much attention upon it.

NIGHTMARE
Mech, Controller

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 8 12 8 +0 +1 +2 -1 0 5 10 12 1

Base systems:
Fugue State
Quick Tech
+2/4/6
The Nightmare makes a tech attack against a character within Sensors. On a success, the
target takes 2/3/4 heat and the Nightmare can immediately cause the target to move up
to its speed in a direction of the Nightmare's choice. This movement ignores engagement
and does not provoke reactions. The target may choose to ignore this movement, but if
they do so then they become Slowed and cannot take reactions except those forced by
the Nightmare until the end of their next turn.

Paralytic Engram
Quick Tech, Recharge (5+)
+2/4/6
The Nightmare makes a tech attack against a character within Sensors. On a success, the
target is Immobilized until the end of their next turn. Once the target is no longer
Immobilized they must pass a Systems save or become Impaired and Slowed until the
end of their next turn. The target may automatically pass this save by taking 3/4/5 heat,
but this must be decided before rolling.

Integrated Basilisk
Trait
If the first attack roll a character makes on their turn against the Nightmare misses, they
automatically become Impaired until the end of their next turn.

Optional systems:
Amygdala Spike
System, Quick Action, Recharge (6+)
All hostile characters in a Burst 2 area must pass a Systems save or immediately use
their reaction this turn to move a distance equal to their speed as far away from the
Nightmare as possible. This movement is involuntary, but provokes reactions and
engagement as normal and doesn’t count as Knockback, pushing, or pulling.

Liberation
Full Tech, Limited 1
The Nightmare chooses a hostile character within Sensors and forces them to
immediately, as a reaction, move their speed and use up to two weapons to attack
characters in range. The Nightmare chooses the direction of this movement, the weapons
used, and all targets. If the target has any equipped AI systems, these attacks also gain
+1 Accuracy. A character may ignore this effect by becoming Stunned until the end of
their next turn.

Ephialtes Strain
Quick Tech
+2/4/6
The Nightmare makes a tech attack against a character within Sensors. On a success, the
target becomes infected with an ontological virus which lasts until the end of the scene.
They take +1 Difficulty on all attack rolls, and each failed attack roll they make causes
them to take 2/3/4 heat. They may clear this infection either by passing a Systems save
with +1 Difficulty as a quick action or by making an attack against one of their allies with
an Improvised Attack or a weapon of their choice. This attack gains +1 Accuracy
instead of +1 Difficulty. Only one target may be infected by this virus at a time.

Inductive Talons
Inductive Talons
Main Melee
+1/2/3
Threat 3
4/5/6 kinetic damage
The Nightmare gains +1 Accuracy and deals +2 heat on hit with tech attacks against
characters within Range 3. Hostile characters within Range 3 make all System checks
and saves with +1 Difficulty.

Radiative Thanotocode
Trait
When the Nightmare is destroyed it creates a Burst 2 area that persists until the end of

the scene. The first time a hostile character enters this area on their turn, or if they start
their turn there, they must pass a Systems save or take 3/4/5 heat.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

16 9 14 8 +0 +2 +4 -1 0 5 10 15 1

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

18 10 16 8 +0 +3 +6 -1 0 5 10 18 1

I SEE YOU, CREATURE. DID YOU THINK I WOULD NOT?

>system standdown, y/n?
>requesting biometric key...

I SEE EVERYTHING. I AM EVERYWHERE.

>request timed out
>system standdown, y/n?
>requesting biometric key...

I, WHO BEAR THE BLOOD OF KINGS. I, WHO BEAR TEN MILLION SPEARS.

>request timed out

I SEE YOU COWERING IN THE DARKNESS. I TASTE YOUR UNVOICED FEARS.

>request timed out

I SEE THE CONTOURS OF YOUR MIND, WEAK AND UNWORTHY.

>request timed out

I WILL UNRAVEL THEM AND LAY YOU BARE.

>request timed out

AND WHEN YOU PRAY TO FALSE GODS TO END YOUR SUFFERING

>request timed out
>request timed out
>request timed out

I WILL DENY YOU EVEN THAT MERCY.

>request timed out
>request timed out
>request timed out
>request timed out
>request timed out
>request timed out
>system standdown, y/n?

::Sender unknown, unable to a:uthe&ntic^t#{9=_

Ogre
Striker

Ogre-doctrine chassis eschew weapons altogether in favor of an altogether more basic,
brutal form of warfare, utilizing reinforced manipulators and powered gauntlets to
hammer away at their opponents with their bare hands. Though their armaments appear
simple, many Ogre pilots employ sophisticated techniques drawing from sources ranging
from unarmed martial arts traditions to street fighting and gladiatorial sport, and their
chassis are similarly enhanced with a variety of systems and modifications to bolster
these unorthodox tactics. Even more so than other melee-focused doctrines, Ogres occupy
an awkward place in contemporary military force compositions, and as such tend to see
more use in specialized roles such as combat in highly volatile environments or other
theaters where weapons fire is not permitted, though they also see frequent use among
certain martial cultures, in fighting arenas, and within the ranks of non-standard forces
such as pirates or mercenaries.

Tactics: The Ogre is a combo-oriented striker with the ability to string together hits with
its Impact Gauntlets and other melee attacks. Meteor Fist allows it to quickly rush
down opponents, and whenever it connects it can choose between several followup
reactions such as Rising Uppercut or Backhand Strike to enhance its blows. The Ogre's
biggest drawbacks are its need to engage enemies up close and personal, and its reliance
on being able to use reactions. Conditions such as Slow or Immobilize can prevent it
from closing the distance, and long range attacks can wear it down as it moves to engage.

Ogre
Mech, Striker

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

18 10 7 6 +4 +1 -2 +0 2 4 5 12 1

Base systems:
Impact Gauntlets
Main Melee
+1/2/3
Threat 1
7/9/11 kinetic damage
This weapon can be used while Jammed, and whenever it would be destroyed the Ogre
becomes Impaired until the end of its next turn instead.

Meteor Fist
Trait
When the Ogre makes a melee attack, they can fly up to 3 spaces directly toward a
targeted character before the attack. This movement ignores engagement and doesn't
provoke reactions.

Rising Uppercut
Trait, Reaction, 1/round
Trigger: The Ogre hits with a melee attack.
Effect: The target must pass a Hull save or be knocked back 3 spaces and knocked
Prone. On a success, they are knocked back 1 space only. The Ogre then moves the
same number of spaces towards the target by the most direct route possible.

Backhand Strike
Trait, Reaction, 1/round
Trigger: The Ogre hits with a melee attack.
Effect: A different target adjacent to the Ogre takes 3/4/5 kinetic damage and must
pass an Agility save or become Impaired until the end of their next turn.

Infighting
Trait
While grappling, the Ogre can Boost and take reactions.

Optional systems:
Retribution
Trait
Whenever the Ogre takes damage, their next attack deals +2/+3/+4 bonus damage.
This bonus stacks up to +8. Bonuses are lost when the Ogre attacks, or at the end of their
next turn.

Machine Gun Knuckle
Trait, Reaction, 1/round
Trigger: The Ogre hits with a melee attack.
Effect: The Ogre moves up to 3 spaces, ignoring engagement and reactions, and then
makes a melee attack against all characters in a Burst 1 area at +1/2/3. On hit, targets
take 3/4/5 kinetic damage.

Counter Stance
Trait, Reaction, 1/round
Trigger: The Ogre hits with a melee attack.
Effect: Until the start of the Ogre's next turn, they gain Resistance to all damage from
melee attacks unless the attacker takes 4/6/8 kinetic damage before rolling.

Piledriver Shockwave
System, Full Action, Recharge (6+)
The Ogre flies 5 spaces, though it must land at the end of this movement or fall. They
then create a Burst 2 area when they land. Unless they can fly, all characters in this area
must pass an Agility save or take 4/6/8 kinetic damage and be knocked Prone.

Calamity Throw
System, Full Action, Recharge (6+)
The Ogre chooses an adjacent character and forces them to pass a Hull save. On a

success, they become grappled by the Ogre and take 4/5/6 kinetic damage. If they fail
the save, the Ogre grabs them and hurls them with incredible violence. The target is
knocked back 5 spaces in a direction of the Ogre's choice, they take 8/10/12 kinetic
damage, and are knocked Prone. If they collide with another character, that character
must pass a Hull save or take half damage and also be knocked Prone, and if they collide
with an object, deployable, or piece of terrain it takes 10/20/30 AP kinetic damage.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

21 12 8 6 +5 +2 -2 +0 2 4 5 14 1

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

24 14 9 6 +6 +3 -2 +0 2 4 5 16 1

"...who wants it more? That's what it comes down to. Kader, the defending title champion,
has a lot to be confident about going into this match, but Sanjaya is coming off a hot
streak where they've just added another three frame-kills to their record, making it ten
overall, and you can tell he's hungry for more."

"Yeah I hear you. It's like I always say, a mech's only as good as its pilot, and Sanjaya is a
hell of a pilot, but his mech's no slouch either. We've seen the design undergo a lot of
improvements over the course of the season."

"All right, there's the go signal, the match is underway. Kader straight out of the gate
wastes no time going on the offensive, his bladework just as impressive as always.
Sanjaya isn't giving an inch, though. He's covering up, putting that reinforced plating to
good use, the sparks are really flying. Both fighters are backing up now,
reassessing...Kader throwing out a feint, buying a moment for his thrusters to spin up.
He's going for it-"

"Oh! Oh, the counterpunch coming in hard! I felt that one in my chest! Kader's staggering
back, but Sanjaya isn't letting the pressure up! He's closed the gap and now it's one-two,
one-two, he's working him over like an anvil. The crowd's going nuts! Another vicious
combo, into an uppercut...and Kader's head is off! Sanjaya took his head clean off!
Straight into the ringside barrier!"

"Kader's in a bad spot now, he'll be running on backup sensors and that's always tough to
manage in a fight like this. Let's look in on his cockpit cam and see how he's taking this..."

Phantom
Striker

Phantom doctrine chassis are based around the utilization of paracausal technology in
combat, employing specialized systems which allow the pilot to desynchronize their mech
with local reality, dipping in and out of what researchers refer to as the "Firmament." This
gives Phantoms an unrivaled ability to stalk opponents from otherwise impossible
approaches, phasing through solid objects before rematerializing to strike. Pilots for these
platforms are typically chosen for their mental fortitude as much as their combat skills as
regular use of tactical phase drive technology is known to be psychologically taxing.

Tactics: The Phantom is a dual-state assassin whose unique Phase Generator allows it
to approach targets from unexpected angles, moving through obstructions and even other
mechs to set up for their attack. While Intangible, the Phantom can't be affected by
anything but tech attacks, but this also supercharges its Phase Blade in anticipation of a
powerful attack when it rematerializes, presenting PCs with a dilemma - do they try spend
time and effort attempting to overheat the Phantom and bring it out of its intangible state
early, or do they wait for it to materialize on its own but risk the consequences of allowing
it to strike first?

STATUS: INTANGIBLE
Intangible characters can move through obstructions such as characters or terrain but not
end their turns in them. They, their actions, and any effects they own or control can only
affect other Intangible characters and objects. Tangible characters can move through
Intangible characters and objects but not end their turns inside their spaces and can’t
affect them in any way. Intangible characters cannot capture points or count for zones (for
sitreps) and don’t count as adjacent to tangible characters.

Effects that are already active on a character when they become Intangible, such as
statuses, remain active, but effects that require an ongoing interaction between two
characters or objects (like traps or force fields) end. If a mech becomes Intangible, its pilot
remains Intangible for the same duration.

PHANTOM
Mech, Striker

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 10 7 7 -1 +2 +0 +1 0 6 5 10 ½-1

Base systems:
Phase Blade
Main Melee
AP
+2/4/6, +1 Accuracy
Threat 1

4/5/6 energy damage.
When the Phantom activates its Phase Generator, this weapon becomes charged with
disruptive energy and the next attack made with it does 12/15/18 energy damage on hit
instead. That attack's damage cannot be reduced in any way.

Phase Generator
System, Protocol
While this system is active, the Phantom shifts out of phase and becomes Intangible, but
their imperfect phasing technology means they can still be targeted by tech actions. The
Phantom may end this effect as a protocol. If the Phantom exceeds their Heat Cap, this
system is disabled until the end of their next turn and its effect immediately ends. The
Phantom may choose to start combat with this system already activated; if they do so,
they may not attack during their first turn.

Distortion Pulse
Quick Tech
This ability can only be used while the Phantom is Intangible, and affects both
Intangible and tangible characters. The Phantom creates a Blast 1 area of spatial
distortion within Sensors that counts as difficult terrain for characters other than itself.
When the Phantom deactivates its Phase Generator as a protocol, this distortion
violently implodes and all other characters within the area must pass a Systems save or
take 2/3/4 heat and be knocked Prone. Only one of these distortions can be active at a
time, and if another is created then the old one collapses harmlessly.

Slipweave
Trait
The Phantom has Resistance to all damage from attacks made as a reaction.

Optional systems:
Ghost In the Shell
Trait
1/round while the Phase Generator is active, the Phantom can choose one tangible
character they move through. That character must pass an Engineering save or take
2/3/4 heat and become Slowed until the end of their next turn.

Spatial Disjunction
Trait
When the Phantom deactivates its Phase Generator as a protocol, they can teleport 3
spaces.

Null-Vector Drive
System
While the Phase Generator is active, the Phantom can hover when they move or Boost.
If the Phase Generator deactivates while the Phantom is in mid-air, they immediately
fall.

Wraith Knives
System, Quick Action, Limited 3
The Phantom expends a charge to throw a phase-active knife at a character within range
3, making a ranged attack at +2/4/6. On hit, the target takes 4/6/8 AP kinetic damage
and becomes Intangible until the end of their next turn.

Phase Ripper
Trait
On a successful hit with a charged Phase Blade, the target is teleported 3 spaces in a
direction of the Phantom's choice. If that space is occupied by another character, that
character must pass an Engineering save or take 4/5/6 kinetic damage and become
Shredded until the end of their next turn. The target is then placed in the nearest free
space adjacent to the other character.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 13 8 7 -1 +3 +0 +2 0 6 5 12 ½-1

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 16 9 7 -1 +4 +0 +3 0 6 5 14 ½-1

Rylana,

Okay, I pulled some strings, redistributed a few bottles of scotch (the good stuff, you owe
me), and got you the license permissions you wanted. Now this is some real black box
stuff. Tell your techs to leave anything with warning signs alone, and for god's sake tell
your pilots not to open the cockpit while the phase generator's active. It's all there in the
manual.

And listen, I know you're really trying out there but the board's starting to get antsy about
the whole Suldan venture. Don't shoot the messenger, I went to bat for you, but there's a
lot riding on this and asking for reinforcements twice already, well...I've only got so much
pull. It's not just the manna, it's development opportunities, imports, colonial stewardship
even. Eckhardt's still in your corner, but there's been some rumblings about another vote
at the end of the quarter.

We need to be able to show them a win, and soon. Between you and me, I don't think the
board really cares how you get it done. Don't go crazy now, but you can afford to turn up
the heat a bit. Give me something to work with and I'll be able to get you all the new toys
you want. Take care of yourself out there, all right?

-Carter

P.S. Next time you rotate back let's grab drinks. There's this great place that just opened
up, my treat.

Reaver
Defender

Reaver doctrine chassis are frequently viewed with suspicion and distrust even by those
who serve alongside them, as many pilots have heard horror stories of rampant greywash
swarms consuming everything in their path without pause. Despite nanite weaponry's
well-deserved fearsome reputation, these frames typically maintain strict operational
safeguards over the thrumming nanohives embedded within them, turning them towards
localized zone defense applications along with enhanced durability and self-repair
functions, but more than one pilot has found that these "tame" nanites can be just as
dangerous as their more aggressively weaponized counterparts.

Tactics: The Reaver is a durable tank with control capabilities, creating a zone around it
wherever it goes that damages and disables enemies caught in its wake. Though slow
moving, its Displacement Lash can be used to drag foes into its Legion Body zone,
gradually eroding their hit points and hampering their ability to escape. Though the
Reaver has no Armor, its high health pool and regeneration means that if it isn't properly
focused it can take a significant amount of punishment, but once it takes enough damage
to trigger its Containment Breach trait it becomes even more vital to destroy it quickly,
as the zone surrounding it becomes increasingly dangerous.

REAVER
Mech, Defender

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

20 6 10 6 +2 -1 +1 -1 0 3 10 11 2

Base systems:
Displacement Lash
Heavy Melee
Smart
+2/4/6
Threat 3
4 kinetic damage
On hit: Targets must pass a Systems save or be pulled to a free space adjacent to the
Reaver or as close as possible.

This weapon can attack two targets at a time.

Legion Body
Trait
At the end of the Reaver’s turn, they regain 1/4 of their total HP. They don’t regain any
HP if they have taken burn during the same round. The Reaver is surrounded by a Burst
2 area of swarming nanites that follow its every move. Hostile characters that begin their
turn in this area take 3/4/5 AP kinetic damage and must pass an Engineering save or

become Slowed until the end of their next turn. The first time a Reaver is reduced to or
below half their structure during a scene (or reduced to or below half their maximum
HP if they only have a single point of structure) this trait is permanently disabled.

Containment Breach
Trait
This trait only becomes active when the Legion Body trait has been permanently disabled.
Combat damage causes the Reaver's nanite swarm to begin consuming everything around
it in an uncontrollable frenzy, creating a new Burst 2 area. Hostile characters that begin
their turn in this area take 3/4/5 burn, have all HP and Overshield they gain reduced by
half until the end of their next turn, and must pass an Engineering save or become
Slowed until the end of their next turn.

Heavy Frame
Trait
The Reaver can't be pushed, pulled, knocked Prone, or knocked back by smaller
characters.

Optional systems:
Veil Hive
Trait
The area created by the Reaver's Legion Body and/or Containment Breach traits also
counts as soft cover for allied characters within it.

Cannibalize
System, Full Action, Recharge (6+)
Choose a single character within the Reaver's Legion Body and/or Containment Breach
area that has at least 1 Repair. That character loses 1 Repair, and the Reaver regains
5/7/9 HP and clears one condition of their choice.

Greywash Coating
Trait
1/round whenever the Reaver is hit by a successful ranged or melee attack, a single
character within range 3 takes 2/3/4 burn.

Focused Dispersal
System, Protocol
The Reaver becomes Slowed until the end of their next turn, but their Legion Body and/or
Containment Breach area becomes a Cone 5 area originating from the Reaver in any
direction.

Lingering Swarm
Trait
When the Reaver is destroyed, they melt down into a swarm of agitated greywash,
becoming a Blast 1 area that lasts for the rest of the scene. This area may overlap other
characters, counts as difficult terrain, and any character which enters the area for the

first time during their turn or begins their turn in this area takes 2/3/4 AP kinetic
damage. At the beginning of each round, this area may move up to 3 spaces in any
direction.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

24 7 12 6 +3 -1 +2 -1 0 3 10 13 2

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

28 8 14 6 +4 -1 +3 -1 0 3 10 15 2

TO: Captain Yusef Oshana, UNS-LS Iphigenia

The EOD team has finished preliminary inspection of the site. I've attached a full report of
our findings so far. To summarize, no evidence was found of blast markings or exothermic
reactions, and chemical analysis returned no hits beyond trace propellant. Observable
striation patterns are consistent with induced submicroscopic erosion and we obtained
samples of biological residue which we believe to be the remains of the missing security
forces in a state of advanced liquefaction.

So the bad news is that it looks like the loyalists have greywash assets. You were
wondering what the extent of their manufacturing capabilities were and this paints a
pretty ugly picture. The good news, such as it is, is that we've found no evidence of
further activity outside of a 200 meter radius from the hot zone, which means that
whatever they're using is most likely platform-locked and not self-sustaining. We're still
gathering intel to try and see if anyone happened to grab a recording of it in action but
cleanup's taking longer than anticipated. If any more details come up I'll priority flash
them to Iphigenia.

For now my recommendation is that you notify all active combat ground personnel to be
on alert and to step up decontamination/HAZMAT protocols at all local operating bases to
Condition 3.

1ST SGT MARTINA CHELLIS
197th Engineering Battalion

Sergeant
Support

Squad-level tactical commanders form a vital link in the chain of command below theater-
level strategic operations. Typically promoted from enlisted rank analogues both for
leadership capabilities as well as battlefield competence, a skilled squad leader is capable
of substantially improving a given unit's combat operation metrics through motivational
means. Associated chassis are typically based upon frontline assault models, enhanced
with improved communication and ECM capabilities for uninterrupted real-time
coordination during tactical engagements.

Tactics: The Sergeant is a straightforward, no-nonsense support unit that bolsters allies
within its Sensors, acting as the centerpiece of a tactical formation. The PCs may want to
focus their fire upon the Sergeant to take them out of the fight early, and so screening
them with defensive units and keeping them in a position where they can safely use
Squad Leader and Coordinated Maneuvers to set up powerful attacks is key.
Coordinated Maneuvers can also be used defensively as well to allow friendly units a
chance to retreat or move out of dangerous areas. On its own the Sergeant isn't an
especially powerful combatant, and if forced into a direct fight its options are limited.

SERGEANT
Mech, Support

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

15 8 10 10 +1 +0 +2 +0 1 4 10 10 1

Base systems:
Assault Carbine
Main CQB
+2/4/6
Range 8, Threat 3
4/6/8 kinetic damage
Before or after attacking with this weapon (including as a reaction), the Sergeant may
move 2 spaces. This movement ignores engagement and doesn't provoke reactions.

Squad Leader
Trait, Quick Action
1/round, if the Sergeant is not Jammed they may choose one or two allied characters
within Sensors. Until the end of their next turns, those characters receive +1 Accuracy
to their next attack or the next save they inflict is made with +1 Difficulty to the roll. No
more than one character in any given scene can be a Sergeant.

Coordinated Maneuvers
Trait, Quick Action, Recharge (5+)
The Sergeant chooses one or two allied characters within Sensors. Those characters may

move up to 3 spaces in any direction, ignoring engagement and reactions.

Optional systems:
Five Rounds Rapid
Trait, Full Action, Recharge (6+)
The Sergeant chooses one or two allied characters within Sensors that have not yet acted
this round. The Sergeant and those characters may each immediately Skirmish as a
reaction, in any order. Those allied characters are then considered to have taken their
turns for the round.

Ambush Tactics
Trait, Full Action, Limited 1
The Sergeant springs an ambush, placing up to 4 Grunts on the battlefield in any free
spaces within Sensors. These Grunts may act in the round in which they come into play,
but only after all other characters have acted. This trait can only be used if the Sergeant
acts before all other allied characters during the round.

Pour It On
Trait, Quick Action
The Sergeant chooses an allied character within Sensors. That character deals +1d6
bonus damage on hit with its next ranged or melee attack.

True Grit
Trait, Reaction, Recharge (6+)
Trigger: An allied character within Sensors is reduced to 0 HP.
Effect: That character is instead reduced to 1 HP.

Jaws of Hell
Trait
1/round, whenever an allied character is destroyed the Sergeant and all other allied
characters within Sensors gain +1 Accuracy to their next attack.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

17 9 12 10 +2 +0 +3 +0 1 4 10 12 1

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

19 10 14 10 +3 +0 +4 +0 1 4 15 14 1

Mama, mama, can't you see
The Guard's the only life for me
Roll out of bed at the crack of dawn

Drag my boots and helmet on
Got my knife and I got my gun
I'm gonna have me a little fun
Roll out of bed in the middle of the night
Coldcore hot and strapped in tight
Shake the ground beneath my feet
Thirty-five tons stompin' down the street
Say mech cav (mech cav)
Ridin' high (riding high)
Say mech cav (mech cav)
Do or die (do or die)

-Military running cadence, Suldani cultural derivation

Termite
Controller

So-called "Termite" doctrine chassis act as frontline combat engineers, frequently moving
ahead of primary assault forces in order to clear obstructions and create improvised
pathways for allied units to traverse. Often organized into "mouseholer" squads, the
Termite's compact, durable frame is ideally suited to operations in densely-constructed
urban theaters, leveraging a robust suite of demolition tools to break through even
hardened structures, destroy fixed emplacements, and disrupt enemy maneuvers across
the battlefield. Though they excel at these tasks, Termite pilots are known to operate with
a flagrant disregard for acceptable collateral damage restrictions, and their deployments
tend to be assigned accordingly.

Tactics: The Termite is an explosive controller with the ability to easily carve its way
through the battlefield, creating its own flanking routes and chokepoints. Both its Laser
Drill and Cratering Charge allow it to make short work of structures, and it can also
create areas of difficult terrain to slow the PCs down or force them to take another path.
Termites work best on maps with plenty of structures and terrain for them to work with,
and their systems may be less useful in more open environments.

TERMITE
Mech, Controller

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

8 7 8 7 +1 -1 -2 +2 2 5 5 12 ½

Base systems:
Laser Drill
Main Cannon
AP
+1/2/3
Line 5
3 energy damage + 2/3/4 burn
On Attack: This weapon automatically deals 10/20/30 AP energy damage to all cover,
terrain, objects, and deployables in its area.

Cratering Charge
System, Quick Action, Recharge (5+)
Create a Blast 1 area within range 5. All cover, terrain, objects, and deployables within
that area take 10/20/30 AP explosive damage, and all characters within that area must
pass an Agility save or take 4/6/8 explosive damage and be knocked Prone. On a
success, they take half damage only. This area then becomes then becomes a crater one
space deep which counts as difficult terrain for the rest of the scene.

Bulwark Mods

Trait
The Termite ignores difficult terrain and dangerous terrain.

Demolition Plating
Trait
The Termite has Resistance to explosive damage.

Optional systems:
Concussion Grenade
System, Quick Action
Create a Blast 1 explosion within range 5. All characters within this area must pass a
Hull save or be knocked back 2 spaces from the center of the Blast and become
Impaired until the end of their next turn.

Detpaste Gun
System, Quick Action, Recharge (5+)
Create a Blast 1 area within range 5. This area becomes difficult terrain for the rest of
the scene. As a quick action the Termite can detonate this area, returning it to normal and
dealing 3/4/5 burn to all characters in the area unless they pass an Agility save.

Thermal Smoke
System, Quick Action, Recharge (5+)
Create a Blast 2 area within range 5. Characters other than the Termite cannot trace line
of sight into or out of the area. Characters partially within the area have line of sight to
characters within and outside the area. Any character except the Termite that enters this
zone for the first time on their turn or that begins their turn inside the zone takes 2/3/4
heat. This effect lasts until the end of the Termite's next turn, or until the Termite uses
this system again.

Reactive Armor
Trait, Reaction, 1/round
Trigger: The Termite is hit by a melee attack.
Effect: The Termite gains Resistance to all damage from that attack. The attacker must
then pass a Hull save or be knocked back 2 spaces directly away from the Termite and
knocked Prone.

Satchel Charge
System, Quick Action, Recharge (6+)
The Termite may deploy this charge in a free space within range 3, or they may target a
character within range 3 by making a ranged attack at +1/2/3 to attach the charge to
that character. When deployed into a free space, the Termite may detonate this charge as
a protocol, dealing 10/20/30 AP explosive damage to cover, terrain, objects, and
deployables within a Burst 1 area, and forcing all characters in the area to pass an
Agility save or take 8/10/12 explosive damage. On a success, they take half damage.
When attached to a character, the charge automatically detonates at the end of their next
turn instead in a Burst 1 area with the listed damage and effects. Any character the

charge is attached to automatically fails the save and also becomes Shredded until the
end of their next turn.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

10 8 10 7 +2 -1 -2 +3 2 5 5 14 ½

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

12 9 12 7 +3 -1 -2 +4 3 5 5 16 ½

[!]SCOM P2P (HANDSHAKE CONFIRM/CCAT GRP 2)
>>ZYAT|CONVOY APPROACHING CHECKPOINT - ETA 60 SEC
>>PRVN|ALL TEAMS REPORT IN
>>YANG|DEMO TEAM 1 - STANDING BY - CHARGES SET
>>NCLH|DEMO TEAM 2 - STANDING BY
>>BELA|OVERWATCH - STANDING BY
>>PRVN|ALL TEAMS STANDING BY
>>ZYAT|HERE THEY COME - FIRE IN THE HOLE
>>YANG|DETONATING
>>NCLH|DETONATING
>>BELA|HELL YEAH - LOOK AT'EM FLY
>>PRVN|COUNT 3 REMAINING HOSTILES
>>BELA|STRIKE THAT - COUNT 2
>>BELA|STRIKE THAT - COUNT 1
>>BELA|HOSTILES DOWN - AREA CLEAR
>>ZYAT|ALL TEAMS MOVE UP - GO GO GO
>>PRVN|NICALAH GET THAT TRANSPORT OPEN
>>NCLH|COPY - CUTTING IT NOW
>>BELA|COMMS INTERCEPT - REINFORCEMENTS EN ROUTE
>>ZYAT|GRAB WHAT WE CAME FOR - BLOW THE REST - EXFIL 3 MIN
>>NCLH|COPY
>>BELA|COPY
>>YANG|COPY

Titan
Artillery

The Titan is less an example of practical military doctrine in action and more a symbol,
designed to strike fear in the hearts of enemies and inspire allies as it slowly strides
across the battlefield. Towering over even dedicated siege chassis, typically (though not
always) quadra- or hexapedal in design, and bristling with heavy weapons and sturdy
armor, the Titan's sheer size is a weapon in its own right, but its cumbersome nature and
exorbitant costs lead many commanders to view it as little more than an impractical
"wonder weapon" built to impress generals and stroke the egos of politicians.
Nonetheless, combat data recordings from sorties in which Titan class platforms are
deployed frequently report anomalously high enemy force depletion percentages across
all theaters.

Tactics: The Titan is a towering superheavy artillery walker whose sheer size and
implacability make it an ideal choice for dramatic setpiece encounters. The Fire-Linked
Batteries have a small dead zone around the Titan which PCs can seek to exploit, but this
risks putting them in a position where the Titan can quite literally walk all over them with
Unstoppable Force. An important thing to note about the Titan is its Secondary
Damage trait, which interacts uniquely with many of its weapons and systems, altering
the battlefield or affecting its function in numerous ways. As a result this NPC can require
a bit more overhead to run than other classes, and it might be a bit more powerful out of
the gate compared to some other NPCs. Care should be taken when building encounters
featuring a Titan not to overburden yourself with too many moving parts to keep track of.

TITAN
Mech, Artillery

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

25 6 8 12 +3 -3 +0 +2 2 2 10 10 4

Base systems:
Fire-Linked Batteries
Superheavy Cannon
+1/2/3
Range 20
8/10/12 explosive damage
This weapon can attack two targets at a time, and cannot fire at targets within range 3 of
the Titan. The first time this weapon would be destroyed, reduce the number of targets it
can attack to one instead.

Superweapon
Trait
The Titan cannot take the Grunt template, and only a single Titan may be present in any
scene.

Unstoppable Force
Trait
The Titan ignores difficult terrain, can’t be pushed, pulled, knocked Prone, or knocked
back by characters smaller than itself, and can freely occupy spaces containing other
characters. Whenever the Titan moves into a space occupied by a hostile character for the
first time on a turn, that character must pass an Agility save or take 4/6/8 kinetic
damage and be knocked Prone.

Secondary Damage
Trait
The Titan does not begin play with this trait active. The first time a Titan is reduced to or
below half their structure during a scene (or reduced to or below half their maximum
HP if they only have a single point of structure), this trait becomes active and it becomes
visibly unstable, resulting in secondary detonations and damage alarms. At the start of the
Titan's next turn, all characters within a Burst 3 area must immediately pass an Agility
save or take 6/8/10 explosive damage and be knocked back 3 spaces. On a success,
they take half damage and are knocked back 1 space.

Sovereign Shielding
System, Reaction, Recharge (6+)
Trigger: The Titan is hit by an attack that originated beyond range 3.
Effect: The Titan gains Resistance to all damage from that attack. When the Secondary
Damage trait is first activated, this system automatically Recharges.

Optional systems:
Spinal Lance
Superheavy Cannon
AP, Loading, Ordnance
+1/2/3
Line 20
10/15/20 energy damage
This weapon replaces the Fire-Linked Batteries, and cannot fire at targets within range
3 of the Titan. Any objects, cover, or terrain in this weapon's area are instantly destroyed,
and any character hit by this attack must pass an Engineering save or become Impaired
and Shredded until the end of their next turn. When the Secondary Damage trait is
active, this weapon loses Loading but the Titan takes 1d6+1 heat every time it attacks
with it.

Launch Decks
Trait
The Titan can act as a carrier platform for a number of mechs whose combined Size is less
than its own. Allied mechs may begin combat aboard the Titan or may dock with them by
spending a quick action while adjacent to them. While aboard the Titan they benefit from
soft cover, occupy the same space as the Titan, and move when Titan does, ignoring
engagement and reactions. Mechs the Titan is carrying may disembark as part of their

normal movement, or they may launch themselves from it as a protocol, moving their
speed and gaining +1 Accuracy to their next ranged or melee attack. When the
Secondary Damage trait is first activated, all mechs aboard the Titan take 5 AP
explosive damage and may immediately launch from it as a reaction.

Dreadnought
Trait
The Titan gains Immunity to Slowed, and whenever they move or Boost they may move
through structures, objects, and other obstructions in the environment regardless of their
Size. Any such obstacles moved through in this way are destroyed and become difficult
terrain. When the Secondary Damage trait is active the Titan's speed becomes 4, but
whenever they move through obstructions or obstacles in this fashion they become
Impaired until the end of their next turn.

Point-Defense Array
Main Cannon
+2/4/6
Range 3, Threat 3
4 kinetic damage
At T2, this weapon can make two attacks at a time, targeting either the same character or
two different ones. At T3, it can make three attacks at a time. When the Secondary
Damage trait is active, at the end of the Titan's turn they must make an attack with this
weapon against the nearest character within range, friend or foe, as a free action. If
more than one character is equally close, choose which one it attacks randomly.

PALISADE Configuration
Trait
Adjacent allied characters can use the Titan for hard cover. Ranged attacks cannot
ignore this cover, and allied characters gain Immunity to all damage and effects from
missed attacks while benefiting from this cover. When the Secondary Damage trait is
active, disable this trait and choose two free spaces within range 3 of the Titan, then pick
a player to choose two more free spaces within range 3. Chunks of armor and debris
blown from the Titan's chassis land there, becoming Size 1 obstructions which provide
hard cover for the rest of the scene.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

30 6 11 12 +4 -3 +0 +3 3 2 10 12 4

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

35 6 14 12 +6 -3 +0 +4 4 2 10 14 4

[COSUBJECTIVE SYNC INITIATED]: ************************

[ESTABLISHING ONTOLOGIC BRIDGE]

O: The Emir seems to have become rather fixated on activating the Karkadann as of late.

MC: It's just another one of his moods. He'll get over it soon enough.

O: Mm.

O: And if he doesn't?

MC: Then I suppose I'll have to be persuasive.

O: I'm uncertain he'll be as easily swayed as you hope. Malik has also expressed his
support for this particular ambition, and he doesn't exactly care for you. Persuasion won't
help you there, and given our present circumstances alternative methods of resolution
aren't as tenable.

MC: Malik doesn't care about sound tactics, he just wants an excuse to go out in a blaze of
glory for his Highness. Even for a Janissary the man's distressingly zealous. The amount of
manpower and materiel it would take to recover that damn thing simply isn't worth
considering, and that's assuming it's even still functional. It was hardly practical in the first
place, and by now it's been sitting in a bunker for who knows how long without
maintenance. It honestly might be more valuable at this point as raw materials.

O: All sound, reasonable assessments to be sure. Logical, even.

MC: There's a "but" coming.

O: However, consider the following. Many of the Karkadann's tactical shortcomings are
currently being accounted for, indirectly or not. The provisional governmental forces lack
dedicated long-range air support assets, and at present orbit-to-surface strike capabilities
are out of almost anyone's hands. The Iphigenia is lightly armed and can only maintain
sporadic coverage at best. While our current situation may be far from ideal in numerous
respects, in this particular instance it may actually be to our advantage.

MC: All right, let's say for the sake of argument that you're right about all of this. The
question still remains what it would benefit us in the long run.

O: What it would benefit the Emir? Very little overall. I can run casualty estimates if you'd
like, I expect they'd be quite high, but even a weapon so wantonly destructive is unlikely
to accomplish any significant long-term strategic goals on its own, nor do I predict it would
win him back his throne. What it would benefit you, though? You have mentioned the need
for a suitable opportunity to begin securing your contingency-

MC: Shit.

O: -and I expect the Karkadann would draw a great deal of attention from all parties
involved.

MC: I can't believe I'm actually considering this.

O: We can explore other options of course, though our windows of opportunity are
beginning to narrow considerably.

MC: No, no, you have a point. Go ahead and draw up a proposal, and see if there are any
independent assets we might be able to use to expedite the process. It looks like Malik
may just get his grand gesture after all.

O: Indeed.

[DESYNCHRONIZING]
[CONNECTION TERMINATED]

Valkyrie
Striker

The Valkyrie doctrine is an unusual hybridization of several extant chassis designations
created to fulfill a unique battlefield role, that of a fast-moving and maneuverable aerial
close-combat platform. Meant to bypass entrenched frontline defenses and seek out high-
value targets such as artillery units, field commanders, and electronic warfare platforms,
Valkyries engage the enemy with rapid hit-and-run strikes to disorient and overwhelm
them. The demanding engineering requirements of designing frames suitable for
advanced flight as well as melee combat have kept the Valkyrie from seeing widespread
deployment, routinely leading assigned pilots to form close-knit and exclusive circles
within more traditional military hierarchies.

Tactics: The Valkyrie is a high-mobility melee attacker well suited to hit-and-run tactics.
Hover flight and a generous Threat on its Nanocarbon Partizan allow it to skirt around
frontline defenders without running afoul of engagement or reactions, then by using Flyby
Strike it can freely attack and reposition, setting itself up for future attacks and pulling
the PCs' attention in multiple directions. If the Valkyrie can be grounded then its combat
effectiveness greatly diminishes.

VALKYRIE
Mech, Striker

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 12 7 7 -1 +3 +0 +2 0 6 10 10 1

Base systems:
Nanocarbon Partizan
Main Melee
+2/4/6, +1 Accuracy
Knockback 1
Threat 3
7 kinetic damage
At T2, this weapon can make two attacks at a time, targeting either the same character or
two different ones. At T3, it can make three attacks at a time.

SSC Total Suite
System
The Valkyrie can hover whenever they move or Boost.

Flyby Strike
Trait
1/round, when the Valkyrie hits a target with this weapon while Boosting or immediately
after Boosting, that character must pass a Hull save or be knocked Prone. When the
Valkyrie Boosts and splits their movement with an attack using the Nanocarbon

Partizan, they may freely divide attacks among their targets at any points during this
movement. The Valkyrie must be flying to use this trait.

Optional systems:
Burnout Booster Rig
System, Quick Action, Limited 1
The Valkyrie Boosts up to 20 spaces. This movement does not provoke reaction attacks
and ignores engagement. The Valkyrie must be flying to use this system.

FIREFLY Micromissiles
System, Quick Action, Recharge (6+)
All characters within Burst 2 must pass an Agility save or take 4/6/8 explosive damage
+ 2/3/4 heat and become Slowed until the end of their next turn. On a success, they
take half damage and heat only.

Flashblind Halo
Reaction, Recharge (6+)
Trigger: A hostile character moves adjacent to the Valkyrie.
Effect: That character must pass a Systems save or become Jammed until the end of
their next turn.

Chaff Launchers
Trait
The Valkyrie gains soft cover until the start of their next turn whenever they Boost.

Maneuvering Thrusters
System, Free Action
1/round, as a free action the Valkyrie may move 2 spaces in any direction. This
movement does not provoke reaction attacks and ignores engagement. The Valkyrie must
be flying to use this system.

At higher levels:
Tier II:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 14 8 7 -1 +4 +0 +3 0 6 10 12 1

Tier III:

HP Evade E-D Heat H A S E Armor Spd Sense Save Size

14 16 9 7 -1 +6 +0 +4 0 8 10 14 1

I was 12 when I was brought to the palace along with my sister. Our parents were dead,
killed in a rebel attack, and at the time I mourned. The Emir was a kind and noble man,
and we were cared for as if we were his own family, fed, clothed, and well educated. As
we grew older our talents were cultivated and nurtured, though the deaths of our parents
continued to weigh heavily upon my heart. It was the Emir himself who taught me how to

overcome my grief through dedication towards excellence, to cast aside the memories
dragging down my soul like shackles, and I am eternally grateful to him (long may he
reign) for providing me with the opportunity to shed the final, burdensome attachments to
my former life. My sister did not understand the necessity of it at the time, but I like to
imagine she does now. Wherever you may be, Iduri, thank you.

As one of the youngest Janissaries my performance was frequently evaluated by
Commander Rezai which is what led him to select me for a special program. An innate
aptitude for spatial awareness and a gift for piloting brought me to his attention, and he
informed me that he was assembling a unique chassis squadron that he wished me to join.
The training to be a part of this squadron was even more rigorous and demanding than
any I had undergone previously, and so it is my intent to transcribe whatever wisdom I can
impart upon future pilots in the Emir's service, to record the lessons that Commander
Rezai has taught me along with my own notes on the operation of aerial chassis in this
manner, tactics and strategies, and recollections of my sorties and their outcomes in the
hopes that those who come after me will benefit from my experience and perhaps even
exceed me themselves. I may also, should I find myself so inspired, include several verses
of my poetry, which I have been informed some find rather pleasant.
-Introduction to Memoirs From the Royal Palace, author unknown (unfinished)

TEMPLATES

Champion

Both within and outside of hierarchical force organization, some percentage of trained
pilots can be expected to rise above the rest to a notable degree. Within more formal
military command structures, these standouts are often recommended for advanced
training and possible integration into special forces, but even in less regulated
environments or those that operate along non-standard lines, these exemplary
combatants occupy a wide variety of prominent roles and elevated positions from the
ceremonial to the celebrated, including fraternal orders, elite bodyguards, venerated
arena fighters, and chosen warriors. These champions typically employ equally non-
standard loadouts along with customized chassis, many of which are just as famous, or
infamous, as those who pilot them.

Template Features:
Superiority
Template Feature
The Champion gains +1 Structure and +1 Stress.

Peerless
Template Feature
The Champion cannot take the Grunt template, and only a single Champion may be
present in any scene.

Challenger
Template Feature
The first time on the Champion's turn that they attack a hostile character within range
10, hit or miss, they may give that character a Champion's Mark as a free action. The
Champion gains +1 Accuracy on all ranged and melee attacks against that character, but
+1 Difficulty to all attacks against any other target. On critical hit against a marked
target, they may consume their Mark and gain 5/6/8 Overshield. Only one character can
have the Champion's Mark at a time, and a new mark can't be placed until the old one is
consumed or the Champion causes the target to take structure damage, which clears
the mark. While a Champion's Mark is active, the Champion cannot voluntarily move
away from that character. Before combat begins, the Champion may choose a PC: that
character begins combat with the Champion's Mark already upon them.

Champion's Raiment
Template Feature
The Champion chooses an additional base weapon or system from a different class, and
one option from the Champion Systems and Traits list.

Champion Systems and Traits:
Nemesis

Trait
The Champion gains an additional +1 Accuracy on ranged and melee attacks against
characters with their Champion's Mark. Characters with the Champion's Mark gain +1
Accuracy on all attacks against the Champion.

Unassailable
Trait
1/round, the Champion may automatically pass any check or save against a character with
their Champion's Mark.

Honor Guard
Trait, Reaction
Trigger: An allied character within range 3 is hit by an attack from a character with the
Champion's Mark.
Effect: The Champion can consume their Champion's Mark to grant that allied character
Resistance to all damage from that attack.

Into the Fray
Trait, Reaction
Trigger: A character with the Champion's Mark in line of sight moves.
Effect: The Champion or an allied character in line of sight of the Champion may Boost
directly towards the triggering character.

Shattered Visage
Trait
The first time a Champion is reduced to or below half their structure during a scene,
they immediately refresh all Recharge abilities and gain the Retribution reaction:

Retribution
Reaction, Limited 1
Trigger: The Champion hits with a ranged or melee attack.
Effect: That hit automatically becomes a Critical Hit, and its damage cannot be reduced
in any way.

Glory Seeker
Trait
While a character has the Champion's Mark, the Champion cannot benefit from Hidden,
Invisible, or cover against them, but they have Resistance against all damage dealt by
that character.

"To do battle gloriously is to carve an enduring legacy upon the lives of others."
-Dedication plaque mounted above the main entrance of the Royal Colosseum, Suldan

Scrapper

Alternately referred to as junkers, technicals, or more formally as non-standard tactical
vehicles, Scrapper-designate chassis are a product of limited resources and mechanical
ingenuity. Where well-funded armies will field standardized frames, guerrilla forces,
bandits, terrorists, and pirates will often utilize salvaged military-grade or civilian chassis,
modified with additional weapons and armor to supplement their forces. Additional
examples can occasionally be found in polities which have undergone a catastrophic
breakdown of societal and technological infrastructure due to uncontrolled use of weapons
of mass destruction or unplanned isolation from interstellar civilization. Inventive pilots
trapped behind enemy lines for extended period of time have also frequently been known
to make non-standard modifications to their chassis in a bid for survival.

Template Features:
Personal Touch
Template Feature
The Scrapper gains +1 Accuracy to any one type of save and check (Hull, Agility,
Systems, or Engineering) but takes +1 Difficulty to a different type.

Scrapper Systems
Template Feature
When choosing optional systems, the Scrapper can also choose from the Scrapper
Systems and Traits list. Only one weapon option can be chosen this way.

Scrapper Systems and Traits:
Mounted Turret
Main Cannon
Range 5
+1/2/3
4/6/8 kinetic damage
This weapon cannot be used normally, but the Scrapper may attack with it as a free
action at the end of their turn. When a ranged or melee attack critically hits the
Scrapper, this weapon is destroyed in addition to that attack's normal damage and effects,
and it cannot be repaired.

Salvaged Autocannon
Heavy Cannon
Overkill
Range 8
+1/2/3, +1 Difficulty
1d6+5/6/7 explosive damage
When the Scrapper is destroyed, this weapon can be pulled from the wreckage it leaves
behind by an adjacent PC as a quick action. That PC can then use this weapon until the
end of the scene, using their Grit instead of the weapon's usual attack bonuses, along
with their talents, core bonuses, etc. This weapon gains the Inaccurate tag when
salvaged this way, and it does not require a mount to use.

Piledriver
Heavy Melee
Knockback 5, Recharge (4+)
Threat 2
+1/2/3, +1 Difficulty
8/10/12 kinetic damage
On Hit: The Scrapper takes 5 damage which ignores Overshield and cannot be reduced
in any way, and the target must pass a Hull save or be knocked Prone, automatically
failing this save if they collide with an obstruction large enough to stop their movement.

Up-Armored Hull
Trait
The Scrapper gains +5 HP, but they can no longer Boost.

Unstable Reactor
Trait
Whenever the Scrapper is Immobilized, Jammed, or Stunned, roll 1d6. On a 1-4, they
ignore this effect, becoming Impaired instead. On a 5+, the Scrapper immediately takes
1 structure damage from an internal detonation, creating a Burst 2 explosion. All
characters within this area must pass an Agility save or take 8/10/12 explosive
damage. On a success, they take half damage.

Fragmented NHP
System
The Scrapper gains the AI tag and can function autonomously without a pilot. At the start
of the Scrapper's turn, roll 1d6. On a 1-3, they may move 3 spaces ignoring engagement
and reactions. On a 4-6, they gain +1 Accuracy on all attacks until the start of their next
turn. 1/scene, when the Scrapper is hit by an Invade, instead of choosing a regular option
the attacker may force the Scrapper to pass a Systems save or the NHP destabilizes and
enters cascade (the attacker is made aware of this option on hit). On a success, the
Scrapper becomes Impaired and Slowed until the end of their next turn instead. When
the NHP is cascading in this way, the Scrapper loses control of their mech during their next
turn and must move directly towards the closest allied character (choosing randomly if
more than one is equally close) and attack them with as many weapons as possible,
regaining control of their mech at the end of their next turn. If they cannot move within
range of a valid target or there are no other characters remaining, they become Stunned
until the end of their next turn instead.

Patch Kit
System, Full Action, Quick Action, Limited 1
The Scrapper regains 1d6 HP as a quick action, or 1d6+3 HP as a full action.

Improvised Explosive Device
System, Quick Action, Mine, Limited 1
At the start of combat, choose a free space no closer than 5 spaces from any hostile

character to deploy an improvised explosive device. Detecting an IED requires a
successful Systems check, and disarming it requires a successful Systems check from an
adjacent space; on a failure, it immediate detonates. The Scrapper may detonate it as a
quick action, creating a Burst 1 area centered on the IED. All characters within this area
must pass an Agility save or take 2d6+4/6/8 explosive damage and be knocked Prone.
On a success, they take half damage only.

How to make a Dutch Baby (serves as many as you can squeeze into the blast radius)

okay so for this recipe you're gonna need
-6 to 8 GMS Pattern-B "Apple" dual-purpose grenades (chassis grade, not the small stuff)
-1 GMS Pattern-B "Pancake" anti-vehicle mine
-a couple bundles of detcord
-100 to 1,000kg of fuel/oxidizer (you can find my favorite recipe for this on page 83
[editor's note: page 112 in this edition!])
-a wideband RF/Omni transmitter and receiver module (personal commlinks are a
perennial favorite but make sure nobody else but you has the number)
-assorted munitions to taste

Now be careful when breaking down the grenades, the 3.9.2 and up models have an anti-
tamper system built in. REMEMBER THE BUDDY SYSTEM! That way if you fuck up, at least
you can take someone with you when you go.

Once you've separated the explosive charges from the casings (and don't forget to save
those, waste not want not) then it's time to crack into that mine. For this step I
recommend a precision laser cutter or maybe a plasma torch. If you don't have something
like that handy for whatever reason, try and get someone you don't like all that much to
help you with this next part.

[ebooks/misc] (4972) The Laughing Anarchist's Guide to Home Insurgency, Uncensored
Version (another_omni_classic_from_itsyaboyKNAIT-RYDA)

	Credits
	Introduction
	Book Structure
	Suldan at a Glance
	A Suldani Campaign

	Setting Guide
	Persons of Interest
	Jun Chandrasekhar
	Mattias Herschel
	Captain Yusef Oshana
	Colonel Rylana Bosman
	Naveed Kashani

	Antagonists and Opposing Forces
	ARASKA
	Arclight TransColonial
	The Janissaries
	Emir Julian Ambrose Khan
	Loyalist Insurgents
	Miranda Cortez
	The Suldani Independence Front

	Locales
	Chiraji Mountains
	Eden
	Hadiqa
	Karistal District
	Port Ossman
	The Undercity

	Culture and Experiences
	Drinks, Dining, and Dancing
	Local Goods
	Arenas
	Pilots and Martial Arts

	Narrative and Downtime
	Step Into the Ring
	Arena Fighters
	Match Type

	Duels
	Dueling Damage Table

	Catalogue
	Talents
	Blade Dancer
	Bruiser
	Giant Killer
	Gladiator
	Guerrilla
	Scrounger

	Chandrasekhar & Herschel Ltd.
	C&H Pilot Gear
	C&H Core Bonuses
	C&H Charioteer
	C&H Kalista
	C&H Gajasura
	C&H Kallarani
	Kallarani Chassis Wing

	C&H Matador
	C&H Pesilat
	C&H Retiarius
	C&H Sabreur
	C&H Sagittarius

	Other Manufacturers on Suldan
	General Massive Systems
	GMS Weapons
	GMS Core Bonuses

	IPS-Northstar
	IPS-N Nelson Flight Type
	IPS-N Worden

	Smith-Shimano Corpro
	SSC Reaper Dart
	SSC Comet

	HORUS
	HORUS Chimera
	HORUS Efreet

	Harrison Armory
	HA Saladin "Fearkiller"
	HA Agrippa

	Specialty Licenses
	IPS-N Pointman
	IPS-N Vigil
	IPS-N Overlord
	SSC Sparrowhawk
	SSC Micromonarch
	SSC Myrmidon
	HORUS Logos
	HORUS Thirdeye
	HORUS Bunraku
	HA Spitfire
	HA Foundry
	HA Downwell
	C&H Shepherd
	C&H Talwar
	C&H Mantle

	Game Master's Guide
	Hooks
	Obstacles and Hazards
	NPC Classes
	Carrier
	Conscript
	Gladiator
	Nightmare
	Ogre
	Phantom
	Reaver
	Sergeant
	Termite
	Titan
	Valkyrie
	Champion Template
	Scrapper Template

