WHAT IS MUTANTS & MACHINE GUNS U1 33

THINK OF THUNDARR THE BARBARIAN, GAMMA WORLD. MAD MAX, FALLOUT & POST APOCALYPSE IN GENERAL

ALL YOU REED TO PLAY

THIS POCKETMOD. FRIENDS. PAPER. PENCIL. A FEW SIX-SIDED DICE BOD IMBGIDBTIOD

CREATE YOUR CHARACTER

YOUR CHARACTER IS REPRESENTED BY THESE FOUR STATS. THEY ARE:

MIGHT - TO DO WITH STRENGTH, COMBRT, SURVIVAL BOD OVERBLI HEBLTH

REFLEX - TO DO WITH PHYSICAL CHALLENGES. STEALTH, SPEED AND INITIATIVE.

WITS - TO DO WITH PROBLEM SOLVING, LOGIC, PERCEPTION, SCIENCE AND PSIONIC.

INFLUENCE - TO WITH REGOTIRTION, INTERACTION, AUD BABCAID


TO CREATE YOUR CHARACTER, DISTRIBUTE 4 POINTS RETWEED YOUR STATS THE MIDIMUM POIDT YOU CAD PUT IN A STAT IS ZERD, THE MAXIMUM IS 3 BUT ONLY DURING CHARACTER CREATION.

CHARACTER TYPE

PURE HUMAN GETS 106+12 HP AND LEVEL UP EVERY 2 BOVEDTURES INSTERD DE 3 BS 8 TRADE-DEE YOU CANNOT HAVE ANY MUTATION.

HUMAN MUTANT GETS 106+10 HP AND 2 MUTATIONS OF YOUR CHOICE.

воздеш ташер в де чорось поводавою JIT94JAJO9A-T209 OZNOð


EVOLVED ANIMAL, PICK AN ANIMAL (I.E. CAT DOG, APE, BIRD, ETC), YOU GET 106+8 HP, A DATURAL WERPON MUTRIION AND 2 MUTRIIONS OF YOUR

DEFENCE

DEFENCE (DEF) IS A TARGET NUMBER WHEN DEALING WITH ATTACK BUI STARTIOG CHARACTER STARTS WITH B DEFENCE SCORE DE 3

LEVEL-UP! (OPTIONAL)

WHEN YOU FINISH 3 ROVENTURES, YOUR CHARACTER LEVEL-UP (YOU SEE YOUR CHARACTER MAKE A LITTLE DANCE), YOU **FICK ONE** OF THE LEVEL-UP REMARDS BELOW

> F) UPGRADE ONE OF YOUR STAT BY 1 B) + 2 TO YOUR MAX HP

C) + 1 TO YOUR DEF SCORE (MAX. 13)

DOING STUFFS

YOU MAY BE ASKED TO ROLL THE DICE TO SEE IF YOUR CHARACTER SUCCEEDS ID DOIDS SOMETHIDS THIS IS 206 ROLL PLUS APPROPRIATE STAT TRYING TO GET THE TARGET NUMBER (TN) OR MORE TO SUCCEED, REFER TO DIFFICULTY TABLE BELOW:

DIFFICULTY	TN
ERSY	5
NORMAL	ר
HARD	9
SUPER HARD	11
CRAZY HARD	13

MOD.T0928008.000099YAJ9J9T03M1939X3

яланым пакина а иг насколь поетязвая уе

ELDS & ONLORBYRJA JATTISMIRSAXS

14E KHCCOOL COOK HI 14E 2KX HUD MOUDEKED

שררא: אמרה נספי נ-2 מנוב אשכבמסט-אונו במשבפי ש-9

ם מא פררמת' באכא נמאט ון תורך נאג ום כארך אט

саначая ан суля-поразия язуаланы кули чист

GIANT FIRE ANT BLAST FIRE TO ONE TARGET (PICK

ניואב אבאבאד באבא דטאט אסרר וספ' סט א פ דאוא

IN THE WHSTELAND, HERE ARE SOME EXAMPLES:

דאבאב האב ה רסד סר פדתאחמב כמודדבאב רטמאוחם

44 DEF, -2 INITIRTIVE

BUTHITION 1- ,330 E+

430 24

330 L+

310N

.3082 YOO800 YHW

азап ирынат заянина

оншно т) этія (зэншно)

запроанту, осячить и гіяс оямясы.

в зн

B :330 S THOM

в :ан

L :330

L CLHSIM

THR 3913 THRIB

2月3TTI月2

япотяя язшоч

стэнге, снієсо

нормин

פכטרב שטור' כטצטטטכ

דרחא שמכאבד, כאחות שחור

שאבבססט-אש

CRITICAL SUCCESS È FUMBLE

YOU GET A FUMBLE ON A NATURAL ROLL OF 2 AND A CRITICAL ON A NATURAL ROLL OF 12. A FUMBLE IS BED BOD & CRITICAL IS GOOD TO COMBAT YOU BUTOMBTICALLY MISS OD B FUMBLE BOD AUTOMATICALLY HIT ON A CRITICAL DEALING A DOUBLE DAMAGE (ROLL DAMAGE TIMES 2).

MUTRTION

YOU CAN ONLY PICK MUTATION DURING CHARACTER CREATION BOD MAY PICK LIP ONE OR MORE MUTATION DURING YOUR BOVEDTURE THROUGH REDIRTION IMPLANT, MUTAGEN, ETC. MUTATION WITH ASTERISK IS A PSIGNIC POWER. YOU MUST EXPEND 1 HP TO USE PSIONIC POWER AND YOU MUST MAKE A WITS ROLL US PSIDDIC TN

BRAIN LOCK* (TN T) TARGET CANNOT MOVE FOR 103 TURD

CONTROL MACHINE* (TN 9) YOU CONTROL 1 MACHINE FOR INS TURD

DANGER SENSE DETECT DANGER BEFOREHAND.

DEVELOPED RESISTANCE +2 TO MIGHT VS. DISERSE È POISOO

DETECT MACHINE* (TN 5) YOU DETECT MACHINE DEBREY

DETONATING PODS GROWS 103 PER DRY. PODS DERL H DAMAGE

DIRI BRAID YOU MAY DO A SECODO MUTS ROLL BOD PICK THE BEST DOE

EMPRTHY* (TN 5) YOU CAN READ TARGET EMOTION 800 FFFLIOG

3715514
воскет реорегсев бил
3080389
ЭЛІБОЛЬХЭ

E+W	שוחופטת
н	שוכאוטב פחט' אוגרב
- w	язтерча ,пыртоне ,гаме
Г – Г	בוחה, פסש, PISTOL
398080	NO9R3W 0320R8
н	оярыг азалян-5 ,аярыг ямгая
- W	алак, ашоко, себяк, наммек, масе
Г – Г	KUILE' DHEEEK
398080	NELEE WERPON

.япомяя голя пояязш YOU START WITH 1 MELEE WEAPON, 1 RANGED

ЭЛӨНТ ЯПОМЯЯ Э ИОЧРЭМ

אסרר זמפן המא א, אמרר פמפן מוכא דאב אומאבפד מוב. צמא ד' אמרה במפי אוכא דאב המשבצד מוב; המא M' HEAVY. THESE ARE ABBREVIATED INTO L. M. AND H NEULOUZ IZ CLUZZILIED HZ **LICHT, MEDIUM**, AND

ИЕНРОИ ОНМНЕЕ КОГС

.9H 5+801 29340239 (23TUNM יטכב אר אטא אנפא ואנאיווט יטא א ינש דטרר תבבד (תבבדותה ה דטרר בעבחותה) תבבסעבתב **SNIJH3H**

ОПАЛЭТЕНШ אחסש וד וב אחתם דם הוחם אחץ תכנסתם וח דאב нау опя "авачая" в зуян цау тянт апіоуояя YOU DEED TO RELORD ON THE DEXT TURN YOU RRE OUT OF RAMO (EXCEPT FOR DOUBLE 6). олыпе сомвят мнелечек той консер я роивсе

онолзы

EXTRA ARMS YOU CAN WIELD AN EXTRA WEAPON AND AN EXTRA SHIELD OR A SECOND 2-HANDED WEBEND

GIGANTISM +2 DAMAGE TO ANY MELEE ATTACK CANNOT USE ANY ARMOUR.

KINETIC BLAST* (TN 9) DEAL H DAMAGE TO TARGET.

LIFE LEECH* (TN 7) DEAL L DAMAGE AS HEALING. METRL SKIN +2 DEF, RESIST BULLETS BRSED

MIND OVER MATTER* (TN 5) MOVE SMALL OBJECT AT A LIMITED DISTANCE

MIND BLOCK RESIST ANY MIND ATTACK

NATURAL WERPON CLAW, BITE, HORDS OR OTHER DETURE MELEE ETTECK DEELS M DEMESE IF HIT SUCCESSEULTY

PSI-CHARM* (TN 7) MAKE 1 TARGET TO BE AN ALLY FOR 1 TURO

PSIONIC BLAST* (TN 9) TARGET IS UNCONSCIOUS FOR 103 TURN

QUICKNESS +2 TO INITIATIVE ¢ REFLEX ROLL.

SENSE LIFE* (TN 5) YOU SENSE LIFE DEARBY.

SCALY ARMOUR +3 DEF

RTTRCK.

TELEKINESIS* (TN 7) MOVE DEJECT. ATTACK CREATURE, OR HURL TARGET. RANGED ATTACK. DEAL M DAMAGE

THERMAL VISION YOU CAN SEE CLEARLY AT NIGHT.

THICK HIDE +1 DEF, RESIST COLD WIND.

.3N332 3JTTR8

COBRUHH

THEMOD

JUITHITIUL

JUNTER TROUP

υττηςκ. τη somehow you survived, you flee the FLEE: ON THE NEXT TURN, OPPONENT HAS 1 FREE

поянаш ямох апіоночая (оночая)

טרב את ודבה: טבב את ודבה סג בקטוף ה שבחרסת.

чина тхэн нови CONCENTRATE: GIVES COMBRITANT A +5 TO RAY

MOVE: RUN FROM RRIGED TO MELEE RUD MELEE TO

BREATHER: RECOVERS 1 HP.

PSIONIC TN. IF SUCCESSFUL, PSIONIC MANIFEST.

ובוסחוב: Reduce 1 אף אחס אסרר 206 + שודב 25.

ATTACK: ROLL 206 + MIGHT VS. TARGET DEF. IF

הסבה הואהד. בה וד ום הדונני ח דוב, דאבה דאבץ אכד

тнаім тезнан энт нтіш тпятяятор энт пэнт

EACH COMBATANT ROLLS 206. THE HIGHEST 60ES

NULLER ADD HUNCE MULES AND ARE AREE TO FLY IN A

ЕКСТ. АПҮ СОМВАТАЛТ ШТН ТНЕ БАМЕ УАЦИЕ,

EACH COMBATANT PICKS ONE ACTION BELOW: сомвят із солонство ін *тикия.* Еуеку тики,

סברבחס: +2 סבר שכסגב עתדור בחס סר דעות.

REDUCE THREET'S HP BY THAT AMOUNT. פחבכבפפרטר, אטרר הסא שבחיסה מחתהכב החס