ULTIMATE WARZONE® Quick Reference Sheet
 © 2005 Excelsior Entertainment - all rights reserved

Weapon Ranges

Command Distance

CRITICAL SUCCESS / FAILURE - or - "You rolled WHAT? Ooh, this is gonna HURT!"

Base Contact

Up to 6"

6” to 12"

12” to 24"

24” to 36"

36” to 48"
CC

PB

SR

MR

LR

ER

Leader

Officer / Individual

Force Commander

Sniper SA

Flyer

Para Deploy
6"

8"

10"

+ 4"

6" ±1 Alt.

Special

In most cases, rolling a '1' represents a Critical Success. In the case of Ranged Combat, rolling a '1' will always hit, adding +4 DM of the used weapon. Rolled template weapons add +4 to DM to all targets under the template. Rolling a '1' represents automatic success for AR saves. Generally, if a roll is needed to avoid misfortune for your troops, a '1' is automatic success.

Conversely a roll of '20' is bad - real bad. When attacking, if a '20' is rolled, the next attack (d20 roll) from that model will be at -4 in addition to other modifiers. As with a '1,' a '20' represents automatic failure, or critical failure, such as trying to recover from being Broken. However, a roll of ‘20’ is not an automatic failure when rolling an AR Save.

Terrain Limitations
Foot
Bike
Wheeled
Tracked
Walker
Skimmer
Flyer

Ranged Combat Modifiers

Turning per AC

Normal Terrain per AC

Limiting Terrain per AC

Rough Terrain per AC

Impassable per AC

Water per AC
360°

Full MV

1 AC

½ MV

-

½ MV
180°

Full MV

-

Full MV

-

½ MV***
90°

Full MV

-1 MV

-1 MV

-

-1 MV***
180°

Full MV

Full MV

Full MV

-

Full MV***
180°

Full MV

Full MV

Full MV

*

Full MV***
360°

Full MV

Full MV

Full MV

Full MV

+1 MV
90°

Full MV**

Full MV**

Full MV**

Full MV**

Full MV**

In cover…
Target is…
Firer is…

Within 4" of Obscurement

In base contact of Soft Cover

In base contact of Hard Cover
-1

-2

-3
-

-

-

Aiming
-
+3

Behind/In Level (Lv) Smoke
-(Lv) of the highest level smoke template LOS is traced through

* - May stride obstacles <=½ it’s SZ in inches. ** - May ignore terrain not at its altitude. *** - Unless impassable.

Morale…

No matter how much terrain limits movement, it may never reduce it below 1" except impassable terrain.

Panicked

Broken
-

-
-3*

-6*

Spacing

Unhinged
See Unhinged Table

Moving between/through Friendly Models

· Within the same squad

· Between different squad and/or terrain

· Firing between friendly models

Moving between Enemy Squads or Enemy Squad and Terrain
· Freely - bases may not overlap at end of Move.

· Must have 1” gap to Move past.

· Must have 1” gap to Fire past.

· Must have a 4” gap to move past.

MP

Prone

Stationary vehicle/gunner

2 SZ ratings or more / less

1st shot (only) after a Fumble -'20'
-2

+4

-

+1 / -1

-
-

No Fire

+3

-1 / +1

-4

* - while in LOS of enemy

Close Combat Modifiers

Number of attackers
Target is…
Attacker…

2

3

4 or more
-

-

-
+1

+2

+3

Actions

Move Actions

Move

Move up to models MV rating in inches for 1 AC, modified by terrain and presence.

Change Presence

May go from Standing to MP or Prone for 1 AC; from Prone to MP or Standing for 1 AC; from MP to Standing or Prone for 1 AC.

Crawl

Crawl up to ½ model's MV rating for 1 AC, modified by terrain.

Climb

Climb up to ½ model's MV rating for 1 AC

Jump

Jump across terrain up to ½ MV rating at no penalty. Up to MV rating: 19 - Fall at end of Jump; 20 - Fall at start. May Jump down model's SZ in inches at no effect. LD test for greater height, and may land up MV inches away. Apply Fall DM.

Falling

Base DM is 6. Each inch fallen > model's SZ in inches: +1 DM. If height is 2x model's SZ in inches, then DM is 2x including extra DM for inches fallen. If 3 x SZ, then x3 DM; 4 x SZ, x4 DM etc.

Ex.: SZ 2 model falls 5 inches. DM = (6 + (Fall height > than SZ in inches or 3)) = 9 (x2) DM.

Charging

First Attack from concealment
-

-
+1

+2

Morale…

Panicked

Broken

-

-

-3*

-6*

Unhinged
See Unhinged Table

MP

Prone

1st attack (only) after Fumble '20'

Secondary attack
-

+4

-

-
-2

No Attack

-4

-4

Attacking across cover
No Charge bonus

Number of attackers allowed

Defender SZ - Attacker SZ + 4 = Max. No. of Attackers

If Defender against wall - ½ No. of Attackers

If Defender in doorway or similar - 2 Attackers of =SZ

Attack Actions

Breaking Away from CC

Close Combat Attack

Conduct Close Combat either as a result of a charge, subsequent combat after CC is engaged, etc.

Ranged Combat Attack

Shoot a ranged weapon. Its Range and ROF determine how many shots per AC.

Break Away

To Break Away from Close Combat, you must spend an AC. If your opponent does not wish to let you Break Away clean, an Opposition Test is rolled. Each player adds their CC and ST scores, as well as other modifiers, and adds the result to a d20 roll. High roll wins. If the Activating model is successful, it may Move normally. Failure means that the models are still locked in CC. You may try as many times as you have actions.

Aim

A model may spend an action to aim, thereby gaining a +3 to its RC for the next shot it takes. If the target is still able to be shot, and the model still has AC's left, the Aim bonus will apply until the end of the model's activation. If the model changes targets, or the target is no longer a legal target, the model must spend another AC to Aim.
Channeling

Supernatural powers that can be used by certain models to achieve battlefield effects. AC cost varies.

Concentrate

For an AC, a model may concentrate and get +2 to its PW for the purpose of Channeling on its next AC only.

Spot

Performing a Spot check takes an AC. It is the only way to spot a concealed model. A model may attempt more than one spot on the same model (+2 for second attempt, +1 additionally for third). Once spotted, any model in the unit that spotted it may act upon it, as may any friendly model that is Activated (Commander SA) by the spotting model. See Spot table for modifiers.

Rally

A Leader may attempt to Rally a Panicked squad, or Rally a Broken squad to Panicked. See Morale Mods for info.

Give Orders / Activate a Unit

Commanders and others with this SA may activate a unit out of turn once per turn. See page 71: Commander.

Wait

A model may spend its last AC to go on wait. It may then react to enemy movement by a LD Test to use an AC out of turn. From Wait, a model may Spot, Fire, Countercharge, Brace for Charge, Withdraw, or Dive for Cover.

Dive for Cover

A model that is on Wait and is the target of a Template Weapon may attempt to Dive for Cover. It must first make a successful LD test. Failure wastes the AC. Success allows the model to Move up to its MV -1, or its full MV but wind up Prone.

 +1 for each SZ smaller than the opponent the activating model is.

Ex.: A SZ 2 model attempting to break away from a SZ 4 model would get an additional +2 to its Opposition Test roll.

Vehicles may Break Away without Testing.

* - while in LOS of enemy

Spot Modifiers

Target is in MP

Spotter is in MP
-2

-2

A model may not Move and Spot in the same AC.

A Climbing unit may not Spot.

A model in CC may not Spot.

A model may not Fire at a target until it has Spotted it.

A Panicked (Broken, suffering Fear/Dire, etc.) model may not Spot.

A model may not Channel a Power at a target until it has Spotted it.

A model on Wait (Ambush) may use its Wait to Spot.

Morale Modifiers

When to Check Morale
Modifiers to Rally / LD

· ½ Squad or more is eliminated.

· After subsequent losses to squad.

· A model with Dire rating scores a wound on a target in its area of effect.

· Result of a Special Ability or Power not mentioned here.
Panicked model in LOS of enemy -3
Broken model in LOS of enemy -6
Model is Unhinged (see Table)
Second Rally attempt -3

Third Rally attempt -6
Dire Effects in effect area -1/Lv

If a Squad Leader is in the Command Distance of a friendly model with a higher LD, the Squad Leader may use that model's LD to Rally.

ULTIMATE WARZONE® Quick Reference Sheet

© 2005 Excelsior Entertainment - all rights reserved

AMOK TABLE

MODIFIER CHART
Minimizing Presence
Knocked Prone

DIE ROLL
RESULT
EFFECT

Firing Arc

Close Combat Modifier (defender)

Actions required to assume position

Adjustment to RC/CC when attacking a model in:
90°

CC - 2
N/A

½ CC

1 - 6
Buffer Overflow
The A.I. is overwhelmed by current events, and the command sub-channel is oversaturated with conflicting orders. The subsequent confusion results in the loss of one Action during their next Activation.

1 Action to Minimize Presence or Stand

- 2 to RC, CC normal
+ 4 RC and/or CC

7 - 12
Reboot
Severe buffer overflows have caused memory corruption, and the processor is forced to be rebooted. The result is a loss of 2 Actions during the next Activation.

PANIC
BROKEN

13 - 18
Recognition Fault
The A.I. "Identification - Friend or Foe" program is overwhelmed with signals. The A.I. must pass a LD test to perform any attacks against enemy models during its next Activation. Each attack must be tested, with failure wasting the Action. A critical failure ("20") results in an attack on the nearest friendly model!

If a model or squad fails a Morale LD check, it is considered Panicked. The following rules apply to models that are under Panic:

• Panicked models must make a LD check in order to move closer to what caused the Panic. Failure wastes the action.
• Panicked models suffer a - 3 to RC, CC, and LD while in LOS of an enemy model.

• Panicked models may not Charge, Aim, Wait MP, or use Supernatural Powers while Panicked.

Subsequent losses to a squad will require further

Panic checks. Models who fail are Broken.
If the model becomes Broken, they suffer the following effects:

• They must use one Action to move directly away from whatever Broke them. Additional Actions other than moving directly away require a LD check. Failure means that they continue to move directly away from the enemy. Under no circumstance will they move toward what left them Broken.

• Broken models suffer a - 6 to RC, CC, and LD while in LOS of an enemy model.

• Broken models may not Charge, Aim, Wait, MP, or use Supernatural Powers while Panicked.

19 - 20
System Reboot
The A.I. command subroutine has malfunctioned, leaving even the squad leader in an out-of-command state. Models in the squad automatically lose two Actions due to an automatic system reboot, and must make a LD check modified downward by the level of A.I. to determine what is done with any remaining Actions. Failure means that the model must use its Action(s) moving toward the nearest squad member in an attempt to regain in-command status. Continue rolling until a successful roll is made. Success indicates that the model is, now, the new leader. Once a model becomes the new leader, all other models in command radius will return to in-command status with one Action remaining. Models still out-of-command must use must use their Action(s) to move into command radius immediately, as per the rule. The unit command structure will return to normal the following round.

UNHINGED CHART

Die Roll

1 - 11
Effect

Crippling Fear: ½ MV in addition to being Broken.

SUPERNATURAL BACKLASH CHART

Die Roll
Effect

12 – 17
Forced Regression: Only one non-Move Action per turn. All rolls at -8.

1 - 10
Mind Scramble: Channeler may not Concentrate this turn. All Channel attempts this turn are elevated +3 Magnitude.

18 – 19
Derangement: Roll Deviation. Model spends an Action attacking nearest model in that direction that is not a member of its squad with its primary weapon. Roll Deviation during each subsequent Activation until Rallied. All rolls still at -6.

11 - 17
Mind Spike: Channeler's turn ends immediately.

18 - 19
Mind Surge: Channeler goes unconscious and is Prone. May be woken by a friendly model that moves into base contact and spends an Action to awake the Channeler, or the Channeler can attempt to wake itself once per turn by passing a LD check at -4.

20
Horror: Considered removed from play. Emptying of bowels has commenced.

SURVIVING A DESTROYED TRANSPORT

WRECKED VEHICLES

20
Mind Storm: All models (including Channeler) within the Channeler's SZ in inches must pass a LD (-Magnitude of Power) test or suffer a wound.

1 - 15
Vehicle is nothing more than terrain now. Leave it or rubble on the board.

ROLL

1 - 6

7 - 11

12 - 15

16 - 20
EFFECT

Survived.

Suffered 1 wound.

Suffered 2 wounds.

Killed regardless of wounds.

16 - 20
BOOM! Any model within 1" suffers a DM 9 attack. Dive for Cover may be attempted by models on Wait. Models in Cover may attempt a LD test to avoid: +2 for Soft Cover, +4 for Hard Cover.

RAMPAGE TABLE

ROLL
EFFECT

1
The model attacks at +3 RC/CC. It is -3 to AR due to recklessness.

2 - 10
Model Activates immediately and attacks closest enemy model. Combat resolved normally.

Remember to roll on Wrecked Vehicles table.

11 - 15
Wracked by the agony of existence on this plane, the model is -3 RC/CC until Dominated.

16 - 19
Blinded by suffering, model loses an Action. Only one of its Actions left may be to attack an enemy.

TYPE of TERRAIN
AR
WD
Additional damage from:

20
Model Activates immediately using all actions to attack Summoner. If Summoner is dead, treat as if roll was 16 - 19 instead.

Mud, Straw or Thatch

Light Wood, Doors

Treated Timber

Reinforced Timber

Stone

Metal

Reinforced Metal

Barbed Wire

Sandbags (Impenetrability)

Dragon's Teeth (Impenetrability)

Trenches
12

16

18

20

22

24

26

25

24

25

26
2

3

3

4

5

6

7

2

3

4

8
Concussive, Radiant, Rending

Concussive, Radiant

Concussive, Radiant

Concussive

Concussive

Radiant

N/A

N/A*

N/A

N/A**

N/A

VEHICLE SYSTEM FAILURE CHART

Should an attack be made against a Vehicle from its rear facing and the attacking model uses an AV-rated weapon, then the DM is increased by +3. All system failures last for the remainder of the game.

Armor Roll Failed By
Result
Effect

1
Cosmetic Damage
While it looked and sounded bad, it wasn’t. All gauges show normal. Buy the techies a case of their favorite if – er…when you get back.

2 - 4
Steering Damage
Before the vehicle can turn, roll a d20. Any result greater than 10 the vehicle may not turn. Another hit to this location reduces the roll to greater than 5. A vehicle can’t turn on third hit here.

5 - 7
Weapons
All shots are at -3. For shots where RC is modified to or below "0", fire is impossible.

8 - 10
Engine
-2 MV. Subsequent hits to the Engine reduce MV by 2 per hit until MV is "0".

11 - 13
Transmission
Before a vehicle moves, roll a d20; 11+ indicates that the vehicle cannot move. A second Transmission hit indicates on a 6+ that the vehicle cannot move. A third hit on the Transmission immobilizes the vehicle. Vehicles with Transmission damage cannot Reverse.

14 - 16
Cascading Failures
Before a vehicle Activates, roll a d20; 11+ indicates that the crew lose an Action. Subsequent hits on this location add an additional roll, with each failed roll wasting one more Action of each crewmember.

17 - 19
Structural
-5 AR per hit on this location.

20
Chain Reaction
Rocked by explosions, the vehicle takes another wound. Roll again on this table.

