

BIG EYES, SMALL MOUTH

Mecha Design Character Sheet

Mecha Name: _____
 Owner(s): _____ Manufacturer: _____
 Model Number: _____ Model Year: _____ Point Total: _____
 Description: _____

Mecha Derived Values

Armour _____ Health Points _____ Energy Points _____ ACV/DCV _____/_____

Structural Sub-Attributes

- Armour Level ____ (____ Points)
Notes: _____
- Extra Arms Level ____ (____ Points)
Notes: _____
- Extra Capacity Level ____ (____ Points)
Notes: _____
- Extra Endurance Level ____ (____ Points)
Notes: _____
- Super-Strength Level ____ (____ Points)
Notes: _____
- Toughness Level ____ (____ Points)
Notes: _____

Mobility Sub-Attributes

- Flight Level ____ (____ Points)
Notes: _____
- Ground Speed Level ____ (____ Points)
Notes: _____
- Jumping Level ____ (____ Points)
Notes: _____
- Manoeuvre Bonus Level ____ (____ Points)
Notes: _____
- Space Flight Level ____ (____ Points)
Notes: _____
- Star Drive Level ____ (____ Points)
Notes: _____
- Tunnelling Level ____ (____ Points)
Notes: _____
- Water Speed Level ____ (____ Points)
Notes: _____

Other Sub-Attributes

- Accessories Level ____ (____ Points)
Notes: _____
- Artificial Intelligence Level ____ (____ Points)
Notes: _____
- ECM Level ____ (____ Points)
Notes: _____
- Force Field Level ____ (____ Points)
Notes: _____
- Life Support Level ____ (____ Points)
Notes: _____
- Mechanical Transform Level ____ (____ Points)
Notes: _____
- Merging Level ____ (____ Points)
Notes: _____
- Multiple Mecha Attacks Level ____ (____ Points)
Notes: _____
- Regeneration Level ____ (____ Points)
Notes: _____
- Sensors Level ____ (____ Points)
Notes: _____
- Special Equipment Level ____ (____ Points)
Notes: _____
- Shield Level ____ (____ Points)
Notes: _____
- Stealth Level ____ (____ Points)
Notes: _____
- Summonable Level ____ (____ Points)
Notes: _____
- Super-Transformable Level ____ (____ Points)
Notes: _____
- _____ Level ____ (____ Points)
Notes: _____
- _____ Level ____ (____ Points)
Notes: _____

Weapon Abilities and Defects

Weapon 1 Name: _____ Level: _____ Points: _____ Damage: _____
 Notes: _____
 Weapon 2 Name: _____ Level: _____ Points: _____ Damage: _____
 Notes: _____
 Weapon 3 Name: _____ Level: _____ Points: _____ Damage: _____
 Notes: _____
 Weapon 4 Name: _____ Level: _____ Points: _____ Damage: _____
 Notes: _____

	Weapon 1	Weapon 2	Weapon 3	Weapon 4
<input type="checkbox"/> Accurate	_____	_____	_____	_____
<input type="checkbox"/> Area Effect	_____	_____	_____	_____
<input type="checkbox"/> Auto-Fire	_____	_____	_____	_____
<input type="checkbox"/> Concealable	_____	_____	_____	_____
<input type="checkbox"/> Burning	_____	_____	_____	_____
<input type="checkbox"/> Flare	_____	_____	_____	_____
<input type="checkbox"/> Flexible	_____	_____	_____	_____
<input type="checkbox"/> Homing	_____	_____	_____	_____
<input type="checkbox"/> Indirect Fire	_____	_____	_____	_____
<input type="checkbox"/> Long Range	_____	_____	_____	_____
<input type="checkbox"/> Muscle-Powered	_____	_____	_____	_____
<input type="checkbox"/> Penetrating	_____	_____	_____	_____
<input type="checkbox"/> Spreading	_____	_____	_____	_____
<input type="checkbox"/> Stun	_____	_____	_____	_____
<input type="checkbox"/> Tangle	_____	_____	_____	_____
<input type="checkbox"/> Trap	_____	_____	_____	_____
<input type="checkbox"/> _____	_____	_____	_____	_____
<input type="checkbox"/> Exposed	_____	_____	_____	_____
<input type="checkbox"/> Fixed	_____	_____	_____	_____
<input type="checkbox"/> Inaccurate	_____	_____	_____	_____
<input type="checkbox"/> Limited Shots	_____	_____	_____	_____
<input type="checkbox"/> Low Penetration	_____	_____	_____	_____
<input type="checkbox"/> Melee	_____	_____	_____	_____
<input type="checkbox"/> No Damage	_____	_____	_____	_____
<input type="checkbox"/> Only In Water	_____	_____	_____	_____
<input type="checkbox"/> Short Range	_____	_____	_____	_____
<input type="checkbox"/> Slow	_____	_____	_____	_____
<input type="checkbox"/> Static	_____	_____	_____	_____
<input type="checkbox"/> Stoppable	_____	_____	_____	_____
<input type="checkbox"/> Toxic	_____	_____	_____	_____
<input type="checkbox"/> Unreliable	_____	_____	_____	_____
<input type="checkbox"/> Uses Energy	_____	_____	_____	_____
<input type="checkbox"/> _____	_____	_____	_____	_____

Mecha Defects

- Awkward Size Level ____ (____ MBP)
- Exposed Occupants Level ____ (____ MBP)
- Less Armour Level ____ (____ MBP)
- Limited Force Field Level ____ (____ MBP)
- Noisy Level ____ (____ MBP)
- One Arm/No Arm Level ____ (____ MBP)
- Partial Armour Level ____ (____ MBP)
- Reduced Capacity Level ____ (____ MBP)
- Restricted Flight Level ____ (____ MBP)
- Start-Up Time Level ____ (____ MBP)
- Volatile Level ____ (____ MBP)
- Wind-Powered Level ____ (____ MBP)
- Crew Requirement Level ____ (____ MBP)
- Hangar Queen Level ____ (____ MBP)
- Limited Endurance Level ____ (____ MBP)
- Mutual Damage Level ____ (____ MBP)
- Not So Tough Level ____ (____ MBP)
- One-Way Transformation Level ____ (____ MBP)
- Poor Manoeuvrability Level ____ (____ MBP)
- Restricted Ground Move Level ____ (____ MBP)
- Restricted Path Level ____ (____ MBP)
- Summoning Object Level ____ (____ MBP)
- Weak Point Level ____ (____ MBP)
- _____ Level ____ (____ MBP)

Mecha Defect Notes: _____