Generic

Attributes: 3D

Skills 3D

Attack Skills 3D+2

Veteren

Soldier

Dexterity 3D

Ranged 5D

Dodge 4D

Marksman(T) 2D

Kowledge 3D

Tactics 4D

Mechanical 2D

Perception 3D

Strength 4D

Technical 3D

Modding 4D

Move 10

Equipment

Explorer (DP+1D; KB+1D)

3xFragmentation Grenade (5D)

Edge II (3D; R20)

Kovalyouv X (5D; R30)

Flash Blade (Str+1D)

Biotic

Dexterity 3D

Ranged 4D

Kowledge 2D

Alien Species 3D

Mechanical 3D

Perception 3D

Search 4D

Command 4D

Strength 3D

Technical 2D

Move 10

Biotic Skill at 2D

Biotic Skill at 2D

-(Choose)

-(Choose)

-(Choose)

-(Choose)

Equipment

Heavy Vest (DP+1D)

Tornado III (4D+2; R15)

Flash Knife (Str+1D)

Polaris (+1D to a Biotic Skill)

Tech

Dexterity 3D

Kowledge 3D

Mechanical 3D

Perception 3D

Strength 2D+2

Technical 3D+1

Demolitions 5D+1

Biotic Amp Repair 4D+1

Dampaning 3D(T)

Detonate 3D(T)

Move 10

Equipment

Explorer (DP+1D; KB+1D)

Bluewire Tool (Tech Skill +2; Tech talent +2)

Acker Blade (Str+2D+1; max 6D)

Tornado III (4D+2; R15)

Edge II (3D; R20)

HUSKS

Human Husk

Dexterity 2D

Kowledge 1D

Mechanical 2D

Perception 2D+1

Strength 2D+1

Brawling 4D

Climbing 3D+2

Technical 1D

Move 8

Special Abilities:

Arm Strength- Due to increased muscles braling damaged is increased by 2D+2

Clinging- They can scale sheer surfaces as an easy climbing action.

Equipment

Turian Husk

Dexterity 3D+1

Ranged 4D+2

Kowledge 2D+2

Mechanical 2D+2

Perception 3D

Strength 3D

Technical 2D

Move 10

Special Abilities:

Repurposed- The turian is repurposed by the Husk procces using their own equiped material to produce 2D kinetic barriers. This reduces armor damage resistance by 1D. If lowered to zero their armor is in tatters.

Equipment

Asari Husk

Dexterity 2D+2

Kowledge 2D

Mechanical 1D

Perception 2D+2

Strength 3D

Technical 2D

Kinetic Barriers 6D

-Barrier

-Wall

-Expulsion

Move 10 (Floating, 0-1m off surface)

Special Abilities:

Biotic Resistance- The Asari husks instinctivly resist biotics giving +1D+2 to resist biotics. (Note they do not have resist as a talent)

Claws- The Arai Husks gain reinforced bone claws granting +1D to damage.

Equipment

None

Quarian Husk

Dexterity 2D+2

Ranged 3D

Kowledge 3D

Mechanical 2D

Perception 2D+2

Strength 2D+2

Technical 3D

AI repair 4D

Computer prgoram/repair 4D

Armor Repair 4D

Enhanced Shields (T) 3D+2

AI Hack (T) 5D

Chaff (T) 4D

Move 8

Special Abilities:

Computer Merge- Can interface with computer systems using their hacking abilities. They can override a computer VI/AI to control or disable the vessal. Repair VS VI/AI-system’s will. Beating by ten will control the ship. Multiple Quarian Husks can combine thier efforts to merge with the ship or vessal.

Equipment

Damaged Quarian Environmental KB+0D+1 Suit- Resistance to Temeratures +1D

Basic Omni-Tool

Salarian Husk

Dexterity 2D

Ranged 3D

Kowledge 2D

Mechanical 1D

Perception 2D+1

Strength 2D+1

Technical 2D

Move 7

Special Abilities:

Diseased- Every item the Salarian touches becomed covered with bacterium being produced from the Husk. It is even accelorated by mass accelorators as it piggybacks on the accelorated material. A hit has a chance of inflicting damage to the target from infection and getting the subject sick. Infection from the Salarain Husk is accomplished by rolling 4D vs the subjects Stamina. The Subject failng causes 2D+1 damage to target the next round as their body becomes infected. Afterwards, possibly hours later, they get feverish.

Equipment

Pistol (3D+1)

Volus Husk

Dexterity 2D

Ranged: Sonics 4D

Kowledge 1D+2

Mechanical 1D

Perception 2D+2

Strength 3D

Technical 1D

Move 7

Special Abilities:

Sonic Wave (range 2/6/15 damage 4D no Kinetic Barrier) the Volus vocal cords and encounter suit are paritally merged and reconfigured to produce devistating sound waves.

Equipment

Batarian Husk

Dexterity 2D

Ranged 3D

Kowledge 1D

Mechanical 2D

Perception 3D+1

Search 5D+1

Strength 2D+2

Brawling 4D

Climbing/Jumping 5D

Technical 1D

Move 12

Special Abilities:

Spectrum Vision: This husk‘s eye have been reconfigured, the two top eyes merged into a ‚eye visor‘. It can see throughout out and beyond the visual spectrum. This gives the ability to track EM fields, Thermal, etc.

Equipment

Damaged Armor: Damage Protection +0 Kinetic Barrier +1D

Krogan Husk (Not a Brute)

Dexterity 2D

Thrown Weapon 3D+2

Kowledge 1D

Mechanical 2D

Perception 2D+1

Strength 5D

Technical 1D

Move 9

Special Abilities:

Arm Blades- The Krogan Husk has small blades proturding from the sides of their arms providing Str+2 damage and enhanced clmbing ability; climb+1D.

Body Blades- There are curved baldes growing on the back of the Krogan Husk, making back melee attacks difficult and net capture nearly impossable; +1D+2 Melee Parry from behind if aware. These blades can be extracted by the krogan to be used as blades reducing the difficulties of back attacks to +2. However the now hand held blades can be used for Str+1D+2 and due to their curved nature can be thrown up to 10m.

Biological Potency- The husking proccess has enhanced their chemical makeup improving up their innate abilities. They are immune to standard Posioins, sleep gass, tear gass, couagulants, etc. Against specilized posions they resist with +2D. Their bodies were also enhanced even more so against stunning and knockout providing +3D resist against stun effects. (use posion resist if a specialized sedative is used)

Equipment

Elcor Husk

Dexterity 2D

Knowledge 2D

Mechanical 1D+1

Perception 2D+1

Strength 4D

Technical 1D

Move 8

Special Abilities:

Bio Armor- Their hide has been hardened and reconfigured into an organic matal providing +1D armor.

Bio Barrier- Under the skin the thick layers of flesh have been remade into noduals that can be seen as spots of discoloration and the ocassional bump on the skin. These nadual produe kinetic barriers of considerable strength KB+3D.

Seratted Hands- Their hands have been morphed into a barbed and serrated surface designed to pierce armor. It negates 1D of damage protection.

Equipment (If a warrior)

Medium Mass Accelarator Cannon [on back] (7D; R40)

Hanar Husk

Dexterity 4D

Kowledge 2D+1

Mechanical 1D+1

Perception 2D+2

Strength 1D+2

Brawling 3D

Technical 1D

Move 8 (Flight)

Special Abilities:

Flight- The Husk proccess integrates and improves the mass effect contra gravity field to enable flight. It also seems that natural Hanar are changed by the proccess to have these technological enhancements as well by morphing parts of there body.

Combustable Gass- The Husk Proccess has altered and added to the natural gass-lumanance producing organs of the Hanar to make combustable gass. If mortally wounded or killed by spark producing projectiles or other weapons there is a 2 in 6 chance of the hanar violently exploding. If heat type amo is used like inferno or anti-matter the chance is certain. They explode for 7D/5D/3D in a radius of 1/2/3.

Gass Mine- The Husk Hanar can produce membrain sacks of combustable gas that get deployedd through their tenticles. These mine can float at any deployed levelm though they are at the mercy of strong winds. They detonate with 5D/3D in a readius of 0/1. The small packet membrains can be combined by using all the tenticles to make Rover scale mines, however these are large enough not to suprise infrantry and are easily avoided. They do 4D+2/3D+2 Rover Scale dmage to an area of 1/2. The membrains can be difficult to see, an easy or moderate perception on clear to hazy conditions.

Tentical Grab- All the tenticles can coordinate to grabe a single entity granting +2D to grab and hold a target. The Husk Hanar cannot deploy mines while their tenticles are used this way.

Equipment

Vorcha Husk

Dexterity 2D

Kowledge 1D

Mechanical 2D

Perception 2D+1

Strength 3D

Brawling 5D

Technical 1D

Move 10

Special Abilities:

Regeneration: The Vorcha’s natural adaption has been ramped up to the extream. The Vorcha Heals a wound level an hour or 10HP an hour if using hitpoints. Once every twelve hours the Vorcha husk can accelerate their cell divisoin and repairability in a burst. They regnerate 6 HP a turn for 2D rounds or a wound level every turn for 2D turns.

Equipment

Drones

Advanced Assault Drone

Faction: Alliance

Hull (character): 1D

Kinetic Barier: 3D

Dexterity: 2D

Ranged Weapons- 2D+2

Dodge- 3D+2

Strength: 2D

Perception: 2D

Search-3D+1

Intigrated Assault Rifle

Range: 30m

Damage: 5D

Move: 12 (flight)

Advanced Rocket Drones

Faction: Alliance

Hull (character): 1D

Kinetic Barier: 3D

Dexterity: 2D

Ranged Weapons- 3D+2

Dodge- 3D+2

Strength: 2D

Perception: 2D

Search-3D+1

Intigrated Rocket Launcher

Range: 45m

Blast Area: 0/1

Damage: 6D/3D

Move: 12 (flight)

Medical Asistant Drone

Faction: Alliance

Hull (character): 2D

Kinetic Barier: 2D

Dexterity: 3D+1

Dodge- 4D

Strength: 2D

Perception: 3D+1

Search-3D+1

Technical: 2D

First Aid: 3D

Special Equipment: Thermograph- meant for detecting life forms this gives a +1D to search for living things. The scan is sensitive enough to potentially peirce walls. (scan vs wall cover/strength)

Medi-gel Dispenser- Has eight loads of medigel on standby and is automatically administered. Provides First Aid +1D

Move: 12 (flight)

Heavy Units

Atlas

Faction: Cerberus/Any

Crew: 1 (Skills 4D)

Skill: Powered Armor

Hull(rover): 3D

Strength(character/rover): 7D/3D

Speed: 50kph(Long Travel) Move 8 (Combat) Jump Jets: 5

L5R-Mass Acellerator Cannon

Arc: Forward

Fire Control: 1D+2

Range: 50m

Damage: 3D (Rover)

Rocket Launcher

Arc: Forward

Fire Control: 1D

Range: 100m

Blast Area: 0/2/4

Damage (Area): 5D/3D/2D (Rover)

Ammo: 8

Special Equipment:

Smoke Dispensers: Causes a 2D penalty to vision based skills and abilities thoughout a five hex area.

Jump Jets: allows the unit to be Dropped from the air and overcome ground opsitcals it can’t move. Can Jump 5 hexes up and over.

YMIR Mech (Model 34-A)

Faction: Eclips/Blue Suns/rare security

Crew: 0 (synthetic)

Hull (Character): 3D

Kinetic Barrier: 2D

Strength (Character): 4D

Dexterity: 3D

Ranged Weapons- 4D+1

Twin Mass Acellerator Cannons

Arc: Forward

Range: 30

Damage: 5D

Rocket Launchers

Arc: Forward

Range:

Damage: 6D

Ammo: 6

Special Equipment:

Unstable Detonater:

LOKI Mech

Faction: Security

Crew: 0 (Synthetic)

Hull (character): 3D

Strength: 3D+1

Dexterity: 2D+2

Ranged Weapons- 3D+2

Dodge 2D+2

M-3 Predator

Range: 20m

Damage: 4D

Short Electro Stick

Range: Melee

Damage: Str+1D (uncharged) 3D+1 (stun/kill)

Charges: 10

Special Equipment:

Brute

Dexterity 3D

Running 5D

Kowledge 1D+1

Mechanical 1D

Perception 1D+1

Search 3D

Strength 6D

Brawling 6D+2

Technical 1D

Move 7

Special Abilities:

Pincer (one-arm)- One of the Brute's arm is actually a pincer able to grip and crush with efficency. Str+1D+2; Grappling/Grip bonus +1D

Armor Shell/Plate- The Brute has a moderate armor shell negating 1D worth of armor peircing, exsplosive or organic shredder rounds.

Charge!- The Brute has much stamina and is only slow due to its mass, with a burst from its strong legs it can negate expend some of its stamina to increase speed and charge an opponent. Forfiting all but two actions its speed doubles for once turn (Runinng can be used to increase speed) and its momentum increases physical damage by 2D, unfortunatly the wild charge decreases accuracy of attacks by 2D as well.

Geth Drones

Geth Recon Drone

Hull (character): 1D+2

Dexterity: 2D

Ranged Weapons- 3D+2

Dodge- 3D+2

Strength: 2D

Perception: 2D

Search- 4D

Intigrated Pulse Cannon

Range: 25m

Damage: 4D+2

Move: 12 (flight)

Special Equipment:

Tactical Cloak: Renders the unit difficult to see or scan. Due to power restrictions this can only last for five turns. They can be located on a Very Difficult roll.

Thermograph- meant for detecting life forms this gives a +1D to search for living things. The scan is sensitive enough to potentially peirce walls.

Geth Assault Drone

Hull (character): 2D

Kinetic Barrier: 1D

Dexterity: 3D

Ranged Weapons- 4D

Dodge- 4D

Strength: 2D+2

Perception: 3D

Search- 3D+2

Mass Accelerator Machine Gun

Range: 25m

Damage: 5D+1

Move: 12 (flight)

Special Equipment:

Geth Rocket Drones

Hull (character): 2D+2

Kinetic Barrier: 2D

Dexterity: 3D

Ranged Weapons- 4D

Dodge- 4D

Strength: 2D+2

Perception: 3D

Search- 3D+2

Intigrated Rocket Launcher

Range: 45m

Blast Area: 0/1

Damage: 6D/4D

Ammo: 12

Move: 12 (flight)

Special Equipment:

Geth Repair Drones

Hull (character): 1D+1

Kinetic Barrier: 1D

Dexterity: 2D

Dodge- 3D

Strength: 2D

Perception: 2D+2

Search- 3D

Technical

Synthetic Repair 4D

Move: 12 (flight)

Special Equipment:

Omni Repair Apperatus MK III: This allows the Geth drone to make mid-combat repairs to synthetic units. The repair takes a full round to complete, but it is done at full effectivness. Each subsicuent repair in short period (within the same combat) is reduced in effectivness by a pip.

