

FRAGGED AETERNUM NPC SHEET

HENCHMEN/POWER	HIT D6	+HIT(+2)	RANGE	MAX RNG	END DMG	CRIT DMG	TYPE	PC RES	RESOURCES
+BODIES				+BODIES					

DEFENCE: ARMOUR: MOVEMENT: BODIES: + /TURN MAX MOMENTUM = # OF ATTACKING BODIES

WEAPON NOTES: -----

TRAITS: -----

NAME: _____ PC RESOURCES: _____ NPC TYPE: _____

MIG	<input style="width: 20px; height: 20px;" type="checkbox"/>	1
AGI	<input style="width: 20px; height: 20px;" type="checkbox"/>	2
SPE	<input style="width: 20px; height: 20px;" type="checkbox"/>	3
CON	<input style="width: 20px; height: 20px;" type="checkbox"/>	4
EMP	<input style="width: 20px; height: 20px;" type="checkbox"/>	5
UND	<input style="width: 20px; height: 20px;" type="checkbox"/>	6


VARIATIONS: -----

TRAITS: -----

DEFENCE

DIRECT ARMOUR
SPLASH ARMOUR

ENDURANCE
RECOVERY


COMBAT ORDER
STEALTH

MAX MOMENTUM PTS
MOVEMENT

STANCE NOTES: -----


-2 ATTRIBUTE = DEATH
- ATTRIBUTE = BLEEDING

WEAPONS	HIT D6	+HIT(+2)	RANGE	MAX RNG	END DMG	CRIT DMG	HANDS	TYPE	ACQUIRE	RESOURCES

--	--	--	--	--	--	--	--	--	--

STR HIT	REQUIREMENTS	RESULT
CRITICAL HIT	ONCE PER ACTION, HIT, NOT SPLASH.	DEAL YOUR WEAPONS CRIT DMG (-TARGETS ARMOUR) TO A RANDOM (D6) ATTRIBUTE.
BUILD MOMENTUM	DOES NOT REQ HIT OR SUCCESS.	GAIN +1 MOMENTUM POINT.

COMBAT ACTIONS, 2 PER TURN

GROUP ACTION MOVE, ATTACK.	} END DMG: +1 PER ATTACKING BODY. HIT D6: +1D6 PER ATTACKING BODY. MAKE A SKILL ROLL. MOMENTUM 1: ALTER CRIT LOCATION BY +/-1. MOMENTUM 1: +1 END & CRIT DMG.	RUSH MOVE.	} SPEED: +2. KILL AN ADJACENT HENCHMEN BODY. MOMENTUM 1: KILL AN ADJACENT HENCHMEN BODY.	GET READY MOVE, RECOVER.	} +1 MOMENTUM. SPEED: -2.
THINK MOVE, RECOVER.	} MAKE A SKILL ROLL. RECOVERY: +MIGHT -2.	STRIKE MOVE, ATTACK.	} HIT: +AGILITY. END DMG: +MIGHT. MOMENTUM 1: ALTER CRIT LOCATION BY +/-1.	UNLEASH ATTACK.	} HIT: +AGILITY. END DMG: +MIGHT. MOMENTUM 1: +1 END & CRIT DMG.
DODGE MOVE.	} GAIN: +AGI DEF VS THE NEXT 2 ATTACKS. MOMENTUM 1: +1 COVER STEP.				


FRAGGED AETERNUM NPC SHEET

NAME: _____ PC RESOURCES: _____ NPC TYPE: _____

MIG 1
AGI 2
SPE 3
CON 4
EMP 5
UND 6


-2 ATTRIBUTE = DEATH
- ATTRIBUTE = BLEEDING

VARIATIONS: _____
TRAITS: _____

DEFENCE

DIRECT ARMOUR
SPLASH ARMOUR

ENDURANCE

RECOVERY


COMBAT ORDER
STEALTH
MAX MOMENTUM PTS
MOVEMENT

STANCE NOTES: _____

UND + =
2 + =
CON + =
SPEED + =

WEAPONS HIT D6 +HIT(+2) RANGE MAX RNG END DMG CRIT DMG HANDS TYPE ACQUIRE RESOURCES

→										
→										
→										

NAME: _____ PC RESOURCES: _____ NPC TYPE: _____

MIG 1
AGI 2
SPE 3
CON 4
EMP 5
UND 6


-2 ATTRIBUTE = DEATH
- ATTRIBUTE = BLEEDING

VARIATIONS: _____
TRAITS: _____

DEFENCE

DIRECT ARMOUR
SPLASH ARMOUR

ENDURANCE

RECOVERY


COMBAT ORDER
STEALTH
MAX MOMENTUM PTS
MOVEMENT

STANCE NOTES: _____

UND + =
2 + =
CON + =
SPEED + =

WEAPONS HIT D6 +HIT(+2) RANGE MAX RNG END DMG CRIT DMG HANDS TYPE ACQUIRE RESOURCES

→										
→										
→										

STR HIT

CRITICAL HIT
BUILD MOMENTUM

REQUIREMENTS

ONCE PER ACTION, HIT, NOT SPLASH.
DOES NOT REQ_HIT

RESULT

DEAL YOUR WEAPONS CRIT DMG (-TARGETS ARMOUR) TO A RANDOM (D6) ATTRIBUTE.
GAIN +1 MOMENTUM POINT.

