

Page 1 Fallout: Warfare - Wargaming in the Fallout Universe

Fallout: Warfare
Wargaming in the Fallout Universe

Table of Contents

1.0 Introduction... 2

1.1 Paper Miniatures... 2
1.2 About the Dice.. 2

2.0 Background ... 3
3.0 Setup ... 4

3.1 Select Scenario ... 4
3.2 Set the Terrain .. 4
3.3 Build Your Army.. 4

Types of units .. 4
Army Points .. 5
Tournament Army Construction Limits... 5

3.4 Deploy Armies ... 5
4.0 Combat .. 6

4.1 The Combat Turn ... 6
4.2 Combat Actions.. 7
4.3 Movement .. 7
4.4 Melee Combat Attacks ... 8
4.5 Ranged Combat Attacks ... 8
4.6 Damage and Death ... 9
4.7 Morale .. 10
4.8 Retreating ... 10
4.9 Victory! .. 10

5.0 Skills ... 11
5.1 Skill Levels... 11

6.0 Advanced Rules... 12
6.1 Vehicles.. 12
6.2 Mines.. 13
6.3 Light Level ... 13
6.4 Optional Combat Rules .. 14

7.0 Scenarios ... 14
S1 Skirmish .. 14
S2 Convoy!... 14
S3 Treasure Hunt! .. 15
S4 Wild America.. 15

8.0 Campaign Games .. 16
8.1 Playing Campaign Games... 16
8.2 Advancement.. 17

Appendix A: Army Lists ... 18
Brotherhood of Steel .. 18
The Mutants ... 20
Raiders & Reavers.. 21
The Beastlords.. 22
Robots .. 25
Racial Min/Max Stats ... 27

Appendix B: Weapon Table .. 28
Appendix C: Items .. 29
Appendix D: Vehicle Statistics.. 30

 Fallout Tactics: Brotherhood of Steel © 2001 Interplay Entertainment Corp. All Rights Reserved.
Interplay, the Interplay logo, "By Gamers. For Gamers.", 14º East, the 14º East logo, Fallout, and Fallout
Tactics: Brotherhood of Steel are trademarks of Interplay Entertainment Corp. All Rights Reserved. Micro
Forte and the Micro Forte logo are trademarks of Micro Forte Pty Ltd. All other trademarks and copyrights
are the property of their respective owners.

Fallout: Warfare - Wargaming in the Fallout Universe Page 2

1.0 Introduction
Fallout: Warfare (FOW) is a paper and pencil
wargame set in the Fallout universe. Based
loosely on the Fallout Tactics game, FOW
allows you to recreate small to medium sized
skirmishes in the Fallout post-nuclear world.

This rulebook will give you the rules for creating
armies, combat and even a small campaign
game. You can adapt these rules to include more
critters, weapons and skills. For a full role-
playing game treatment, we suggest you use the
fine (unofficial) paper and pencil RPG rules by
Jason Mical at:

http://www.iamapsycho.com/fallout

To play FOW, you will need the following:

• Ten-sided dice (D10s), available from
hobbyist gaming stores

• Miniatures or counters (see 1.1
Cardboard Miniatures, below)

• Action Tokens (these can be anything:
beads or pennies, for example)

• An army list (an army list can be found
on the last page)

• Tape measurer (in inches)

Scenery is optional, but highly recommended.

Players are divided into teams. The board is
setup. Dice are rolled to determine who acts
first. Teams move and act with a unit and then
the other team gets a chance to act, and so on.
The game ends when the victory conditions are
satisifed (as simple as destroying the enemy or
more complex scenario specific conditions).

1.1 Paper Miniatures
You can use any counters that you wish to
represent your units. We have provided several
.pdf files containing paper miniatures. A couple
steps and you can assemble a whole army!

A. Print the miniatures. We suggest taking them
to a print shop and get them printed on a color
laser printer. If you can have them mounted on
heavier cardstock at the same time you will have
some darn fine miniatures to play with.

B. Suggestion: Mount the miniatures on heavier
cardstock than normal printing paper. You can

use glue on light cardboard or find other supplies
at a office supply store.

C. Cut the miniatures carefully along the black
lines. Do not cut on the dotted lines, those are
fold marks.

D. Fold the miniature on the dotted lines. Use
tape or glue to attach the bottom flaps together.
Leave the identifying flap on the bottom (that's
the flap with the name of the unit).

E. You can use a penny or other small weight to
provide stability. You can also mount the
miniatures in a plastic stand.

1.2 About the Dice
You will need several ten-sided dice (D10s) to
play FDW. These are available from your local
gaming store. The 0 is read as 10.

When rolling against a statistic, lower is better.
You will need to roll equal to or lower than the
statistic to succeed. Modifiers can affect the die
roll. In FOW, a 10 on a statistic roll is always a
failure -- this includes attack rolls.

A number in front of the D10 shows how many
dice to roll at the same time. Add the result of
each die together to determine the overall result.
Example: 2d10, roll two 10-sided dice and total
the result.

Page 3 Fallout: Warfare - Wargaming in the Fallout Universe

2.0 Background
It's the past. It's the future. It's a little of both.

The Fallout world is not quite our own.
Somewhere along the way, it diverged. It's still
recognizably our world, but with some changes.
One of which was World War III, which lasted a
very brief amount of time, but was unbelievably
destructive. More energy was released in the
early moments of that war than all previous
conflicts combined.

Also released was a mutated form of FEV - the
Forced Evolutionary Virus. A combination of
the FEV and the radiation in the air, earth and
water caused all sorts of havoc among the
survivors. Mutant creatures, mutant humans,
plague, death and despair -- it was a really bad
time.

Not everyone struggled in the wastelands... A
few, a lucky few, survived deep in the
underground Vaults, built previous to the war at
great expense to the taxpayer (and great profit to
Vault-Tec!) This, however, is not their story.

Many years after the devastation of WWIII,
humanity (and the mutant scum that appeared)
slowly began to crawl back out of the gutter of
life. Of course, not everyone was particularly
pleased about this. Many factions developed,
and these factions moved into conflict with each
other. This is a little closer to our current story.

Wars in the Fallout world are no longer fought
with ICBMs, large armies, directed particle beam
weapons, navies, air forces and other implements
of civilized warfare. It has been reduced to men
(and women) armed with whatever is available,
perhaps a knife or an ancient rifle, and fought
with small numbers. Bands of combatants, little
better than gangs in the worse cases, fight for
territory, salvage and, of course, for blood.

The Brotherhood of Steel is one of the few
factions devoted to making the world safer for
everyone (even if everyone doesn't want it safer).
The Mutant hordes, remnants of the huge Super
Mutant army of the Master and the Unity,
struggle to find peace amongst the very people
they were designed to replace. Raiders, and their
technological savant brothers called Reavers,
fight over the scraps of civilization. The strange
Beastlords roam the wastes, enslaving the will of

mutant critters. And a new menace, one that
truly puts the Steel into the Brotherhood, has
been recently discovered. Is this robotic plague
the bane of humanity or a key to the
reconstruction of a better time?

Across the battered remnants of America, and
around the world, factions fight over the scraps
of their ancestor's folly. Survival is a constant
way of life for those that still care.

The War is long over, but the battle continues...

Fallout: Warfare - Wargaming in the Fallout Universe Page 4

3.0 Setup
This is all the stuff you need to do before you
can really start playing. Some of this is very
important, like how terrain is placed or how you
pick your army, and can influence your ability to
successfully wage war later.

3.1 Select Scenario
Pick the scenario you wish to play with your
opponent. The scenario will determine the
nature of the board, the number of teams, the
nature of those teams and so on.

3.2 Set the Terrain
Terrain is everything that is not flat on the table
that is not going to move during the course of the
game. A wall, a building, some ruins, a hill, but
not army units or the soda can.

The type of terrain chosen can directly influence
the style of armies selected. It is best to have an
idea of what terrain you will be using before
building your army. Since army building can
take a bit of time, it might be best to clear the
terrain with your opponent before setting up the
game.

You and your opponent should build a balanced
table. You can do this in one of two ways:

• One person builds the terrain layout.
The other person selects which side to
start on.

• Players alternate setting terrain on the
table.

There are five types of terrain:

Rough Terrain: Rubble, ice, broken ground -- it
doesn't matter, what does matter is that
movement is halved while moving over this
terrain. Vehicles cannot pass over this terrain.
(Brown material)

Water, Shallow: This terrain can be crossed by
both foot units and vehicles. Foot units must
start the turn next to shallow water to pass over
it. Vehicles can drive over with no problems.
Shallow water should not be more than 2" wide.
(Light blue material)

Water, Deep: Deep water cannot be crossed by
units on foot or vehicles. (Dark blue material)

Walls: Walls block movement, LOS (line of
sight) and provide cover. (Gray material)

Radiation Zone: Not all of the bombs that were
dropped in WW3 were clean atomics. A lot of
dirty radiation is still around, even after 100
years. These zones are dangerous for
unprotected individuals. (Red material)

You can also use modelling terrain. Check your
local hobby store for different terrain ideas.

3.3 Build Your Army
You must construct an army before you can
begin play.

Types of Units
There are three different types of units in FOW;
grunts, squadleaders, and heroes.

Grunt: The majority of your troops are grunts.
They are formed into squads of 3-20 units. They
must be lead by either a Hero or a Squadleader.
Grunts have weapon restrictions. All armies,
except for the Brotherhood of Steel, can only
equip 25% of their grunts with Heavy Rifles,
RPGs or Miniguns. For every three grunts
equipped with another weapon type, you can
equip one grunt with one of those restricted
weapons. Brotherhood Paladins can equip one
restricted weapon for every non-restricted
weapon.

Page 5 Fallout: Warfare - Wargaming in the Fallout Universe

Squadleader: If you do not have a Hero leading
your squad, you must have a Squadleader.
Squadleaders cannot operate on their own, they
require a squad to lead. If you have a Hero
leading a squad, there is no room for a
squadleader in that particular squad.
Squadleaders are Grunts with some leadership
skills. Squadleaders can pick any available
weapon and do not figure into the restricted
grunt weapon calculations. Squadleaders can
carry one Item.

Hero: One of the very important people in the
Fallout world. Heroes are capable of great
things, as long as they don't get shot down in
their youth. Heroes are single characters. They
can either act on their own, or lead a squad. You
can never have more than one Hero for every
two squads in your army (rounded up). Only
Heroes can choose their own Skills. Heroes can
equip any available weapon. Heroes can carry
two Items.

Army Points
The core of your army will be constructed of
squads. Squadleaders and heroes will make up
the difference. You must also "pay" for vehicles
and equipment (like weapons and items).

To do this, you are given a specific number of
army points. All characters, vehicles, weapons
and items are given a point cost. You will
purchase your army using their points, and
paying attention to the special rules regarding
army construction (limited number of heroes,
restricted weapons) and any special scenario
rules. You cannot spend more army points on
your army than you are given.

See Appendix A: Army Lists.

Select your troops, pay for any weapon upgrades.
Select a squadleader or a hero to lead them.
Purchase items and/or vehicles, if desired.

Continue on until you have reached your limit.

Write the army information down on the Army
Sheet (an example is given at the back of the
rulebook).

Assemble your troops and face your enemy!

Tournament Army Construction Limits
For tournament armies, you must follow these
rules when building your army:

• Tournament Armies are built with 200
army points.

• 75% of your army (150 points) must be
from one faction (see Army Lists).

• A maximum of 50 points can be spent
on Hero characters.

• Only one vehicle can be purchased.

3.4 Deploy Armies
When your armies are assembled, it is time to
place them on the table.

Each player is assigned a side of the table. For
most games, these should be opposing table
edges. All troops for that player must be
deployed within 6" of their table edge. No
hostile troops should be placed within 24" of
each other to start the game.

24"

6" 6"

Player
1

Deployment
Zone

Player
2

Deployment
Zone

Fallout: Warfare - Wargaming in the Fallout Universe Page 6

4.0 Combat
Combat isn't always the best solution to social
ills, but you wouldn't know that in the Fallout
wastelands.

Characters have statistics. The higher the
number, the better.

• Strength (ST): Used to hit people in
melee combat and cause them damage.

• Perception (PE): Used to spot mines.
• Endurance (EN): Used for saves against

damage.
• Charisma (CH): Used by leaders for

morale checks.
• Intelligence (IN): Required for some

technological items. Gunnery.
• Agility (AG): Used for ranged combat.

How far a unit can move in a single
turn.

• Luck (LK): Used to break tie-breakers.

4.1 The Combat Turn
Combat is divided up into turns. Once a unit
acts, it will not be able to act again until all other
units have had a chance to do something on this
turn. Players will alternate actions within a turn
until all units have acted.

Turn Order
1. Roll Initiative
2. Attacker's Combat Turn
3. Defender's Combat Turn
4. Environmental Effects
5. Remove Action Tokens

1. Roll Initiative
Both players roll 1d10. If one player was the
attacker on the previous turn, he gets a +2 bonus
to this roll. The winner of this die roll is called
the "attacker" (even if defending a position in a
scenario), while the loser is called the
"defender". On a tie-roll, the winner is the
character with the luckiest remaining Hero. If
neither player has a Hero, or if their Luck scores
are tied, then re-roll. And since there was no
previous turn on the first turn, neither player gets
the +2 attacker initiative bonus at the very start
of the game.

Once during a turn, the attacker may declare he
is using his initiative. He may then move two

squads, or two heroes, or one squad and one
hero. As usual, the acting squads or heroes must
not have an action token for this turn and must
otherwise be able to act.

2. Attacker's Combat Turn
The attacker selects one available squad or one
hero to act with. Once this squad or hero is
finished with their action, mark them with an
action token.

If the defender has any units remaining that have
not acted this turn, then proceed to #3.

3. Defender's Combat Turn
The defender gets to select one available squad
or one hero to act with. Once this squad or hero
is finished with their action, mark them with an
action token.

If the attacker has any units remaining that have
not acted this turn, return back to #2.

When it is their turn to act, a player must act with
a squad or a hero. If they cannot do so, then
their turn is over and their opponent may finish
acting with any available units in any order.

4. Environmental Effects
Once all units have an action token, it is time to
deal with any environmental effects; poison,
knockdown, unconsciousness due to damage,
radiation, and smoke. Effects are acted on in this
order.

Poison
Characters that are poisoned must make an
Endurance roll or take one hit point of damage.

Knockdown
Characters that are lying on their back have been
knocked down. They may stand up again.

Unconscious
Characters that are face-down are unconscious
and dying from their wounds. Roll Endurance.
If they fail, they die. If they succeed, they will
continue to lie unconscious until healed.
Unconscious characters cannot act.

Radiation
Characters in a radiation zone, without an
enviro-armor suit, or if they are not otherwise
immune to radiation, must make an immediate
Endurance roll. If this roll fails, they fall
unconscious and are placed face down. If the

Page 7 Fallout: Warfare - Wargaming in the Fallout Universe

roll succeeds, they gain some rems, but can
continue acting. Characters that move through a
radiation zone, but do not end their turn in it, will
have also gained some radiation, but nothing
immediately bad will happen to them. Ghouls,
Super Mutants, Paladins, Robots and most beasts
are immune to radiation. This ability is noted in
the army lists.

Smoke
Smoke clouds potentially dissipate. Roll 1d10
for each smoke cloud on the board. On a roll of
5+, the cloud disappears.

At the end of the environmental round, remove
all action tokens. Play then proceeds with the
initiative roll again.

Play continues in this fashion until the victory
conditions are met.

4.2 Combat Actions
When acting with a squad or a hero, the player
may take any one of the following actions:

Attack
Move
Move and Fire
Charge
Use Skill

Except for Use Skill, the entire squad must take
the same action.

Attack
This can be a melee or ranged attack. Melee
attacks can only be performed on targets that are
within 1" of the acting unit. Ranged attacks are
limited by the range of the weapon. In both
cases, the target must be in the forward 180° arc
of the attacking unit. The attacking unit must be
facing the target. Units that attack with this
action cannot move in the same turn.

Move
The acting unit can move up to Agility in inches.
Squads must move at the slowest rate of their
squadmates. Squads must stay within 2" of each
other. If the squad coherency is broken (if a
character in the middle of the squad is killed, for
example), then the squad must move back into
formation at the earliest opportunity. At the end
of movement, units can be turned to face any

direction. This action can be used to turn a unit
with moving.

Move and Fire
Units may move up to half their AG in inches.
Squads must still move at the slowest rate of any
squadmember and obey all squad movement
rules. At the end of the move, the squad or the
hero can attack. There is a -4 penalty to any
attack after moving.

Charge
Move double AG in inches while obeying all
squad movement rules. Can make one melee
attack with a -4 penalty.

Use Skill
Heroes and characters with skills may take this
action to use a skill. See 5.0 Skills. If a Hero or
Squadleader with a skill uses it in a group, the
rest of the group can take one other action.

4.3 Movement
Units can move up to their AG in inches, but
don't have to. Non-vehicle units that move can
turn to face any direction. Vehicle units have
special rules for turning.

Terrain affects movement.

Rough Terrain: Movement is halved while
moving over this terrain. Vehicles cannot pass
over this terrain.

Water, Shallow: Foot units must start the turn
next to shallow water to pass over it. Vehicles
can drive over with no problems.

Water, Deep: Deep water cannot be crossed by
units on foot or vehicles.

Walls: Walls block movement.

Radiation zones don't necessarily affect
movement, but it's a bad idea for most units to
stop in a rad zone.

Units that can Fly ignore all terrain when
moving.

Squads that move together move at the slowest
rate of any squadmember.

Fallout: Warfare - Wargaming in the Fallout Universe Page 8

Squads must maintain 2" squad coherency at the
end of a movement. If a squadmember is farther
than 2" away from any one other squadmember,
then the next action this squad takes must be
Movement and it must make an attempt to move
all squadmembers within 2" of another
squadmember. You must be able to draw a line
from one squadmember to any other
squadmember without having to jump more than
2" from squaddie to squaddie.

Heroes that are not part of squad are free to
move around as they see fit.

4.4 Melee Combat Attacks
To make a melee attack, the attacker must be
within 1" of an enemy target, and the target must
be within the forward 180° arc of the attacker.

Roll against Strength, adding the Armor Class of
the target to your dice roll. The higher the AC,
the less likely you are to hit. A roll equal to or
less than your ST is a hit. Proceed to the damage
phase. Melee attacks cause damage to a specific
unit. No unit can be the victim of more than 4
melee attacks per turn.

Melee attacks to the rear 180° of a target subtract
one from the die roll. Melee attacks to knocked
down units subtract one from the die roll.

A melee attack roll of 10 will always miss.

A melee attack roll of 1 or 2 will not always hit,
but if it does, it will cause a Knockdown. The
target is placed face up on the ground.

It is possible to move out of melee combat as an
action. Roll Agility to succeed. A failure means
that you must stay and fight. A success means
that you have the choice of staying and melee
fighting or using the Movement action.

4.5 Ranged Combat Attacks
Ranged attacks are limited by the range of your
weapon and the facing of the attacker. The
target must be within that 180° forward arc.

Roll against Agility, adding the following
modifiers to the die roll:

• The Armor Class of the target
• If the target is adjacent to a Wall or

Rough Terrain that you are not, add +1.
• If it is dark, add +2.
• If the target is a flyer, add +1.

If the roll is equal to or less than AG, the attack
hits. Ranged combat attacks against a squad do
not target individual units. The owner of the
squad will decide who is hit. The AC of a squad
is equal to the lowest AC in the squad.

A ranged attack roll of 10 will always miss.

A ranged attack roll of 1 will not necessarily hit,
but the chances are good. Also, if it does hit, it
will cause a Knockdown. The target is placed
face up on the ground.

Ranged attacks with an AE (Area of Effect)
ignore armor class. AE attacks are: grenades,
RPG and the tank cannon.

Units engaged in melee combat cannot make
ranged combat attacks.

LOS (Line of Sight)
To be able to hit your target, it has to be in your
front arc. You also need to be able to draw a line
from anywhere along that arc to anywhere along
the base of the target.

This direct line is known as LOS, or Line of
Sight. LOS is blocked by walls, vehicles and
smoke. If the no line can be drawn from the
attacker to the target that does not cross a wall,
vehicle or smoke cloud, then the attack is
blocked. LOS can be measured before an attack
is declared.

Flyers cannot reach a high enough altitude to
gain LOS over blocking terrain.

Range
Ranged combat attacks have to worry about,
well, range. If a target is too far away, the
ranged attack will automatically miss.
Fortunately, you can measure the distance from a
possible attacker to a potential target before
declaring your attack action.

Weapons have two ranges; short range and
maximum range.

Page 9 Fallout: Warfare - Wargaming in the Fallout Universe

Sometimes range will be modified, in particular
for darkness and Sneak. In this case, it's possible
for the effective range to a target to be greater
than the maximum range of a weapon. In this
case, the target cannot be fired on.

Range also affects damage. Every weapon has a
Save Modifier. The first number is if the target
is within short range. The second save modifier
is if the target is within maximum range.

Burst Weapons & Templates
Some weapons can spray bullets all over the
place. These are known as Burst Weapons or
Template Weapons. The SMG, Rifle, Heavy can
optionally fire in this manner. The Minigun
must fire using a template.

Place the small edge of the template so that it
touches the front side of the attacking unit.
Move it around until it touches as many targets
as possible. Any targets that the attacker has
LOS with that even partially touches the
template (including your squadmates and allies)
are a potential target. Roll one ranged combat
attack (armor, cover and darkness modifiers
included). This one attack is used against
everyone even partially touching the template.

Area of Effect Weapons (AE)
Grenades, RPGs and Tank Cannons can also
damage multiple targets. They do damage to
radius around the target. Unfortunately for them,
their target may not be the one they are aiming
for.

If an AE ranged attack misses, it misses. If it
hits, it may still miss.

You need to roll scatter dice. One D10
determines the direction of the scatter. The
second D10 determines the distance.

1-2

3

4

5

6

7

8

9

10

If the direction die is 1 or 2, the AE attack hits
the original target. Otherwise it scatters in the
indicated direction, where 3 is the direction from
the attacker to the desired target.

AE Attack Scatter Distance AE
Grenade 1d10-5", min 1 2"
RPG 1d10-3", min 1 3"
Tank Cannon 1d10-1", min 1 4"

The AE attack will affect all characters within
the AE range of the target. Armor Class does
not protect against AE attacks.

4.6 Damage and Death
Successful hits have the potential to cause
damage. Units that are hit must make a
successful Endurance roll, or they will take
damage.

Each weapon has a Save Modifier and Damage
number.

The target of the successful attack (chosen by the
attacker in melee combat, chosen by the defender
in ranged combat if there are options) must roll
Endurance to "bounce" the hit. This roll is
modified by the Save Modifier.

If the EN roll is equal to or less than Endurance,
the character managed to shrug off the effects of
the wound. If the roll fails, they take the
Damage number in hit points. A roll of 10
always fails.

If they have 0 hit points, they are unconscious.
Place the miniature face down on the table.

If they have less than 0 hit points, they are dead.
Remove them from the table. Keep track of the
number of points that character was worth.
Those points go to your opponent.

If the character still has 1 or more hit points, they
are able to function at full strength until they are
dropped to 0 or less hit points. They are
wounded, but it is not impairing their skills on a
measurable scale.

Fallout: Warfare - Wargaming in the Fallout Universe Page 10

4.7 Morale
When a squad has taken more than 50%
casualties (dead people, not just unconscious), it
is time for a morale check. Roll against the
Charisma of the squadleader or the hero in
charge of the squad. On a successful roll, the
squad buckles up and decides to continue
fighting. On a failed roll, the squad breaks
morale.

Broken squads immediately gain an action token,
if they do not already have one. They also gain a
broken counter. During the environmental stage
of the turn, make another Morale check (CH roll
for the squad's leader). If this roll fails, the
squad immediately makes one normal move
towards a friendly edge of the table. If the roll
succeeds, remove the broken counter.

During a turn, squads with a broken counter may
only take Movement actions, and then only if
they do not move closer to any enemy units.

Squads only have to test for Morale twice; once
when the squad suffers 50% casualties for the
first time, and when the squad is down to two
units. An original squad of three will suffer one
morale when it loses one person, and suffer
another when the second person dies. An
original squad of four suffers both Morale checks
back to back when they lose two people. If they
fail either one, they will break.

4.8 Retreating
If a player wishes to retreat units, he must retreat
them off of a friendly player edge. This is either
defined by the scenario, or is the same table edge
that the player started on.

Units that retreat are only worth 1/2 their normal
army points when calculating victory at the end
of the game, unless the scenario specifically
permits or requires retreating (usually from a
specific table edge, like your opponents).

If a player retreats from an illegal edge, the unit
is treated as if it had been killed by his opponent.

4.9 Victory!
In a standard skirmish game, you are going to
compare your living army points + the amount of
dead army points you caused to your opponents

living army points + the amount of dead army
points he caused.

The person with more points wins. If the values
are within 10 points, it's close enough to call it a
tie.

Page 11 Fallout: Warfare - Wargaming in the Fallout Universe

5.0 Skills
Skills are special abilities that can be purchased
by heroes. Some non-hero characters can have a
skill, if so, it will be listed in their army list
entry. A unit may only use one skill per turn.

Unless otherwise stated, it is possible to move
and use a skill. It is not possible to use a skill
and move.

Sneak: Double the range to a hero or unit with
this skill and add the skill level. A unit with this
skill may use it to attack instead of AG on the
first melee attack when entering melee combat.
This skill does nothing to help a unit already in
melee combat. A sneaking unit may not make a
ranged combat attack. A unit cannot sneak while
leading a squad.

Lockpick: This skill can be used to open locked
doors or chests. Roll the skill level or lower to
succeed.

Steal: This skill can be used to Steal an item off
of an enemy in melee range. Roll the skill level
or lower to succeed. It also has some use in
particular scenarios.

Repair: This skill is used in specific scenarios.
Repair will fix one hit point of damage to a
vehicle or robot. The mechanic must move next
to the damaged vehicle/robot and roll a

successful Repair skill. This will place an action
token on both the mechanic and the
vehicle/robot.

Science: This skill is used in specific scenarios.

Doctor: This skill can be used to restore one hit
point of damage to a wounded character. The
Doctor must move adjacent to the wounded
character and roll the Doctor skill level or lower.
This skill can only be used on a character that
does not have an action token. The use of this
skill will place an action token on both the
Doctor and the wounded character, regardless of
the result of the skill roll.

Doctor can also cure poison. The hero may
either restore one hit point of damage or cure
poison, but may not do both.

In a campaign game, Doctor would be used to
heal radiation damage between campaign
missions and to restore all hit points to all
wounded characters.

Piloting: Characters with this skill can drive
vehicles. See 6.1 Vehicles for more information.
Units without Piloting cannot attempt to drive a
vehicle, since they don't have their driver's
license and that's really important in a post-
nuclear apocalypse.

Traps: A unit with this skill may set and disarm
mines. See 6.2 Mines for more information.
The Traps skill may also be required in a
scenario to disarm or set a scenario-related trap.

5.1 Skill Levels
Skill levels can default to a number, for example
Sneak (5) or Piloting (7), or they can default to
statistic, as in the example of Science (IN).
Skills that default to a statistic are mentioned in
the army lists. Heroes that purchase a new skill
default to Skill (5).

Skill points can be spent to improve skills in a
campaign game. If purchasing a higher level
hero for a scenario, the maximum number of
skill points is 5 (one skill point for levels 2, 3, 4,
5 and 6), since the maximum purchased hero
level is 6.

Fallout: Warfare - Wargaming in the Fallout Universe Page 12

6.0 Advanced Rules
Once you get a feel for the game, you can add
these more advanced rules to get the complete
FOW experience.

6.1 Vehicles
A vehicle can carry or transport your squads in
relative luxury (and safety). Vehicles have a
small amount of armor, and some vehicles even
have weapons! Vehicles are fun, vehicles are
neat!

To use a vehicle, you need a hero with the
Piloting skill. These heroes can drive any
vehicle.

Vehicles have statistics, just like other units.

Movement: How far the vehicle can move in a
single turn. Most vehicles have two speeds;
normal and fast. Speed affects how well the
vehicle handles.

Turn Radius: How much of a turn the vehicle
can make while travelling at the listed speed. In
general, if you go fast, you can't turn as well.
While moving, you cannot turn more than the list
turn radius.

Passengers: The number of units this vehicle
can hold besides the driver.

Damage Threshold: Damage from each attack
against a vehicle with Damage Threshold is
reduced by this amount.

Hit Points: How much damage the vehicle can
take before it is damaged or destroyed. The first
number is the amount of damage a vehicle can
take before it is disabled (see below). The
second number is how much damage it can take
before being destroyed.

Point Cost: How many army points it takes to
purchase this vehicle for use.

Entering a Vehicle
Unless otherwise stated, vehicles are empty at
the beginning of a scenario. A vehicle must be
entered by a character with Piloting before you
can be used.

To enter a vehicle, a single member of a squad or
a lone hero needs to be standing next to the
vehicle at the beginning of their action. The
vehicle must have room for the driver and the
passengers. If an entire squad cannot enter a
vehicle due to lack of space, none of that squad
can enter. It only takes one turn for a squad in
good order (all members are chained within the
2" rule).

Once characters have entered a vehicle, they are
considered to be part of the vehicle squad. As
such, any character entering a vehicle will place
an action token on the vehicle itself.

Exiting a Vehicle
The vehicle must not have an action token. All
characters within the vehicle can leave on the
same turn. Place characters within 2" of the
vehicle. Mark the vehicle with an action token
and mark all exiting squads/characters with an
action token as well.

Piloting a Vehicle
Vehicles must be controlled by a hero with
Piloting. If this hero is killed, then the vehicle
comes to a stop and cannot be maneuvered until
a new character with the Piloting skill enters the
vehicle.

Disabled Vehicles
When a vehicle is disabled, the driver must make
an immediate Piloting roll. If the roll fails, the
vehicle crashes and is destroyed. All characters
in the vehicle at the time take 1 point of damage
and are thrown from the vehicle. If the roll
succeeds, the vehicle continues to work, but
barely.

Disabled vehicles cannot move at Fast speed.
Any turn greater than 45° requires a Piloting roll
or the vehicle will crash (as above).

Destroyed Vehicles
A vehicle that is destroyed will normally kill the
driver and passengers. Roll Agility for everyone
in the vehicle at the time of it's destruction. If
successful, they leap free from the burning wreck
and only take 1 point of damage. If the AG roll
fails, that unit is dead.

Vehicles that are destroyed cannot be Repaired.

Page 13 Fallout: Warfare - Wargaming in the Fallout Universe

Running People (and Mutants) Over
You can attempt to run people over with your
vehicle. Simply aim for them. If your course
takes you over their position, there is a chance
you might hit them. They need to roll an Agility
check. If your vehicle can do 10" or faster
movement, they have to add +2 to their roll.

If they succeed, they get to place their miniature
out of the path of your vehicle.

If they fail, they have to save against a +2 save
modified attack that does damage 2.

Shooting Vehicles/Drivers/Passengers
A person shooting at a vehicle can decide to
shoot against the vehicle, the driver or
passengers.

The vehicle has no modifier to hit. It may have
armor, but it's a big ol' thing and awfully hard to
hide. (Note: Vehicles cannot sneak.)

The driver has a +2 modifier to be hit. The
vehicle's Damage Threshold will protect the
driver, and the driver gets a +1 bonus to that DT.

Passengers also have a +2 modifier to be hit.
The vehicle's DT protects them as well, but
without the bonus. If there are multiple
passengers in the vehicle, the passenger's player
gets to determine which one is being shot at.

6.2 Mines
A Hero with the Traps skill may place or disarm
mines.

Purchasing Mines
Mines are not unlimited. The player must
purchase a limited number of mines before the
game begins. For each hero with the Traps skill,
the player may purchase up to three mines. Each
mine comes with one decoy.

Placing Mines
The hero takes the Use Skill action. The hero
may move up to his AG in inches for movement,
and then place up to two Mine or Decoy counters
upside down on the table within 2" of the hero,
but at least 2" from each other. Mines/Decoys
must be placed on flat and level ground. The
hero may place two mines, two decoys or one
decoy and one mine. The mines are armed

immediately. Place an action token next to the
hero.

Spotting Mines
Heroes and Squadleaders can attempt to
determine if a mine/decoy counter is a mine or a
decoy. The character must move to within 4" of
a mine/decoy counter. Roll Perception. If
successful, the counter is revealed. If it is a
decoy, remove it from the board. The character
can only attempt to reveal one mine per turn.
This action does not require the Traps skill.
Place an action token next to the hero or squad.

Disarming Mines
A hero with the Trap skill must move within 2"
of an unrevealed mine/decoy counter or a
revealed mine counter. Before the mine has a
chance to detonate, the hero rolls his Traps skill.
On a successful roll, the counter is revealed, if it
the counter is a mine - it is disarmed and
discarded. On an unsuccessful roll, the counter
is still revealed, but a mine will detonate. The
hero can only disarm one mine per turn. Place
an action token next to the hero.

Detonating Mines
When a unit moves within 2" of an unrevealed
mine counter, reveal it. If it is a mine, it will
detonate, unless the unit is a hero with the Traps
skill, in which case the hero gets a chance to
disarm the mine first. Units that Fly, or units
that are moving away from a mine counter, do
not reveal the counter nor do they have a chance
of detonating a potential mine.

Mines explode to hit every unit, regardless of
side, within 4" of LOS to the center of the mine
counter. Save modifier is -2. Damage is 1d10-5,
minimum one point.

6.3 Light Level
Scenarios can take place at different times of the
day. This will naturally have an effect on the
amount of light available, and this will in turn
modify ranged combat.

Daylight: This is the default light level. There
are no modifiers to ranged combat.

Dawn: The sun is just starting to rise. All
ranged combat attacks, except those made by
Robots, Ghouls and Super Mutants are at a -2 to
hit. Melee combat is not affected. Roll 1d10 at

Fallout: Warfare - Wargaming in the Fallout Universe Page 14

the end of each turn. On a 10, the light level is
now Daylight.

Twilight: The sun is starting to set. All ranged
combat attacks, except those made by Robots,
Ghouls and Super Mutants are at a -2 to hit.
Melee combat is not affected. Roll 1d10 at the
end of each turn. On a 10, the light level is now
Darkness.

Darkness: There is little to no light. All ranged
combat attacks are at double normal range
(heroes with Sneak then double this range and
add their skill level as normal), and all ranged
combat attacks, except those made by Ghouls
and Super Mutants are at a -2 to hit. Melee
combat is still not affected.

The light level of the scenario can be set by
agreement of all opponents, otherwise use
Daylight. In a campaign game, or if you decide
to randomly generate the light level in a single
game scenario, you can randomly generate the
light level by using the following table:

2d10 Roll Result
2-5 Dawn
6-16 Daylight
17-18 Twilight
19-20 Darkness

6.4 Optional Combat Rules
These rules can add some complexity to the
combat system.

A. Perception: Shooting at a target at a range
greater than twice your Perception is worth a +1
modifier.

B. Energy Weapons and Damage Types: Add
laser and plasma weapons. Metal armor is +1
AC versus laser (includes Paladins, Robots).

Name Range Save Dam Pts
Laser 24" / 36" +1 1 9
Plasma 12" / 20" +3 2 11

C. Targeted Shots: Add a +2 modifier to the to
hit die roll to add a +1 save modifier to the
damage save roll.

7.0 Scenarios
A scenario is a single battle.

S1 Skirmish
A typical encounter between two or more hostile
forces.

Forces:
Two players. Each team has an equal number of
army points. A standard game is 200 points. For
a smaller, shorter game, use 100 points. For a
larger game, use 300-400 points or more.

Setup:
Use 6-10 pieces of terrain. Alternate placing
terrain in the center of the table. Both teams start
within 6" of the table side, on opposite ends of
the table.

Special Rules:
1. Retreating from entrance edge only.

Game Length:
Until one side is destroyed or leaves the map.

Victory Conditions:
Standard victory conditions: he who has the most
points wins.

S2 Convoy!
One side must deliver goods across enemy
territory.

Forces:
Two players. The convoy team has 100 points +
an APC + level 3 Hero with Piloting (7) skill.
The raiding team has 300 points + level 1 Hero
with Sneak (5) and an RPG.

Setup:
Place 2-4 walls, 4-8 patches of rough terrain
along a road stretching across the long way of
the table.

Nominate one edge of the table as North. This is
the side the Convoy player will enter from.

Page 15 Fallout: Warfare - Wargaming in the Fallout Universe

The raider player deploys along the East and
West edges, within 3" of the table edge.

Special Rules:
1. The convoy player must enter from the North
edge of the table and exit from the South edge.

2. The convoy player can purchase more
vehicles, but can only have one APC.

3. The raiding player should split his forces,
since the convoy player can enter from the left or
ride side of the North edge. However, there is no
point requirement for either raider edge.

4. The raider player cannot retreat. The convoy
player can only retreat from the South edge.

Game Length:
Until one side is destroyed or leaves the map.
The game ends if the APC is destroyed.

Victory Conditions:
If the APC makes it off the south edge, the
convoy player wins. If it doesn't, he loses.

S3 Treasure Hunt!
A group of scavengers is attacked by raiders.

Forces:
Two players. One player is the scavenging team
(150 points), while the other player is the raiding
team (200 points). Each team gets an additional
unit with a mini-gun and a level 1 Hero with the
Lockpick (5) skill.

Setup:
Use 6-10 pieces of terrain. Alternate placing
terrain in the center of the table. Turn the six
box markers upside down and mix them. Place
the six markers within 12" of the center of the
table. Both teams start within 6" of the table
side, on opposite ends of the table. The
scavenging team rolls a die to start the game:
 1-9: Move all scavenging team units
once before the game begins.
 10: Move all scavenging team units
twice before the game begins.
 No other actions except Move can be
taken in this special pre-game turn.

Special Rules:

1. The mini-gun unit cannot attack until it can
reload.

2. The box markers represent locked chests.
When a character with Lockpick successfully
unlocks the "chest", flip the counter over and
reveal the chest number.

Chest
Number

Contents

1 1 Stimpack
2 1 Smoke Grenade
3 1 Copy of Cat's Meow (enjoy your

reading!)
4 1d3 Stimpacks
5 1d3 Smoke Grenades
6 Minigun Ammo - As soon as the

minigun unit moves within 2" of
this chest, it may attack. This will
remove the ammo and the other
minigun unit will not be able to
reload.

3. The scavenging team may retreat from the
three table edges that the raiding team did not
enter from. The raiding team may only retreat
from their entrance edge.

Game Length:
Until one side is destroyed or leaves the map.

Victory Conditions:
The scavenging team scores 1 point for each
chest they open.
The raiding team scores 1 point for each chest
the scavengers do not open.
The team that kills the most enemy points scores
an additional point.
If a team leaves the map before all chests are
unlocked, the remaining team scores 1 point for
each locked chest.

S4 Wild America
A typical skirmish turns anything but when both
combatants are attacked by wild mutated
animals.

Forces:
Two players. Each team has an equal number of
army points. A standard game is 200 points. For
a smaller, shorter game, use 100 points. For a
larger game, use 300-400 points or more.

Fallout: Warfare - Wargaming in the Fallout Universe Page 16

A third force is a collection of mutated critters:
1x giant lizard, 1x radscorpion, 1x giant wasp,
1x big roach and 1x baby deathclaw for every
100 points of combined player armies. In a
standard 200 point game, that's four of the list
beasts.

Setup:
Use 8-12 pieces of terrain. Alternate placing
terrain in the center of the table. Both teams start
within 6" of the table side, on opposite ends of
the table.

Place the first wave of critters (1 of each) in the
center of the table. Placed as per terrain. No
critter can be within 4" of another critter, and all
critters must be within 12" of the center of the
table.

Special Rules:
1. No retreating. This area is too important to
abandon to the enemy or the critters.

2. Each player moves one of their own units and
then moves on the beast units, then the next
player takes a turn with their own unit and a
critter unit. And so on.

3. When a critter dies, replace it with a like
critter. Reinforcement critters appear:

d10 Roll Location
1-3 Attacker Entry Table side
4-7 Center of Table
8-10 Defender Entry Table side

Game Length:
Until one side is destroyed.

Victory Conditions:
Players score points for killing the enemy with
their own troops or with critter under their
control.

Critters killed do not count as points.

8.0 Campaign Games
A campaign is a series of missions played out
over a longer period of time. The individual
results of the missions determines the overall
result in a campaign game. Units are tracked, so
throwing away a lot of men at the end of a single
missions may reduce your ability to win the
campaign.

Heroes are more important in a campaign game,
since they can actually improve their abilities.

8.1 Playing Campaign Games
A campaign game is going to require some
setup. You will need to decide on a number of
factors:

• Starting Army Points
A number between 500 and 1500 would
be a good place to start.

• Army Limitations (units, weapons,
vehicles)
Use the tournament army construction
rules. Scale for the number of points in
the battle.

• Number of Battles
These depend on the size of the battles
you wish to fight. Divide your starting
army points by the maximum number of
army points you wish to fight with, and
multiple by 125-150%.

• Army Points Per Battle
This is virtually the same as the number
of battles. A minimum and maximum
amount of army points should be
determined. If a player cannot muster
enough points, he will have to forfeit
that game.

Players can use any forces that retreat off the
table in a battle after the following battle. This
represents the delay of moving troops behind the
frontlines, regrouping.

Vehicle damage should be tracked. Hero status
should be tracked. Damage to other characters
should not be tracked. Any hero can take a break
from a campaign game and regain 2 hit points. If
that Hero is a Doctor or if a Doctor remains with
that Hero, add the Doctor's skill level to the
number of hit points healed.

Page 17 Fallout: Warfare - Wargaming in the Fallout Universe

Record the number of scenarios lost versus won.
If you are using multiple players, you can host a
round robin tournament as a variation.

Using a Map
You can use a map to control the progress of the
campaign game. A map should have 6-10
locations per campaign player. Let each player
alternate picking 2-3 starting locations. The
amount of troops in each location is recorded.
Movement from location to location can only
occur between battles and only to adjacent
locations.

8.2 Advancement
Only heroes can earn experience and increase in
levels. Each successful winning game is worth 2
experience points (XP). A successful retreat or a
draw is worth 1 XP. Dying is worth, well,
nothing since you're dead. Some scenarios may
provide extra XP.

Level XP

Req.
Level XP

Req.
Level XP

Req.
2 2 7 42 12 132
3 6 8 56 13 156
4 12 9 72 14 182
5 20 10 90 15 210
6 30 11 110 16 240

Level 16 is the maximum level for a hero. Non-
campaign game heroes cost an additional number
of army points equal to twice the XP required for
their level. Level 6 is the maximum level for a
hero played in a non-campaign game mission
(unless your opponent agrees).

Every new level, the hero gains:
+1 hit point
+1 skill point

Each skill point can be used to improve a skill
the Hero already has. Two skill points can be
used to purchase a new skill at the base skill
level of 5. For example, a 3rd level Hero can
have one skill at skill level (7) or two skills at
skill level (5).

Fallout: Warfare - Wargaming in the Fallout Universe Page 18

Appendix A: Army Lists
The following are the standard army lists for some of the Fallout factions of this time period.

Brotherhood of Steel
The Brotherhood of Steel (BOS) is a techno-religious organization, with roots in the US military and
government sponsored scientific community from before the war. The BoS is mostly composed of the
descendents of those military officers, soldiers and scientists, but it is starting to admit more outsiders to it's
rank as it grows. The BoS is divided into different ranks. Initiates are trainees who are expected to
perform well enough in the training process to be promoted to Squires. After proving themselves, Squires
are promoted to Knights. After many years of service and experience, the best Knights are promoted to
Paladins -- the pinnacle of the Brotherhood military.

It is also possible to serve the Brotherhood as a Scribe. Scribes are responsible for copying the ancient
technologies, maintaining the current technology and even experimenting with new weapons and other
useful devices. Scribes rarely leave the safety of the BoS bunkers, but they are sometimes called into the
field to examine a piece of technology or perform a task beyond the skills of the Brotherhood soldiers.

Restricted weapons note: Normally, an army can only equip one restricted weapon (heavy, RPG,
minigun) for every three non-restricted weapons. Brotherhood Paladins, and only Paladins, can carry one
restricted weapon for every non-restricted weapon on a 1:1 ratio.

Citizen
These are the common people that the Brotherhood uses, erm, protects.
Available Weapons: None. Citizens do not typically travel armed and do not have any
particular weapon skills to speak of anyways. They make good targets for scenarios.

 S P E C I A L HP AC PTS
Citizen 4 4 5 3 4 4 3 1 0 2

Squire
The least experienced and trained of the Brotherhood active military. Initiates are not,
typically, allowed on the battlefield and instead are used where their skills are best served: KP
duty. Squires are equipped with Leather armor.

 S P E C I A L HP AC PTS
Squire 5 5 6 4 5 6 4 1 0 5
Squire, Squadleader 5 6 6 5 5 6 4 1 0 6
Squire, Hero 6 6 7 6 5 6 5 1 0 8

Knight
Knights are the mainstay of the BoS scouting forces, when scouting needs to be accomplished
in force. Knights are equipped with Metal armor.

 S P E C I A L HP AC PTS
Knight 6 5 6 4 5 6 4 1 1 8
Knight, Squadleader 6 6 7 5 5 6 4 1 1 10
Knight, Hero 7 6 7 6 6 7 5 2 1 13

Page 19 Fallout: Warfare - Wargaming in the Fallout Universe

Environmental Armor
Knights are sometimes dressed in Environmental Armor. This protects them against radiation,
chemical and biowarfare agents. Of course, it also helps with the Brahmin smell.
Special: Immune to Radiation. +1 to EN for poison checks.

 S P E C I A L HP AC PTS
Enviro-Armor 6 5 6 4 5 6 4 1 1 10
Enviro-Armor, Squadleader 6 6 7 5 5 6 4 1 1 12
Enviro-Armor, Hero 7 6 7 6 6 7 5 2 1 15

Paladin
The ultimate Brotherhood warrior is the Paladin. They wear the fearsome power armor, but
they have the experience and skills to be finely honed blades of battle. Paladins carry the
largest and most powerful of weapons. The power armor augments their strength.
Special: Paladins are immune to radiation. They can carry one restricted weapon for every one
non-restricted weapon in their squad. Paladins get a +1 to EN for purposes of poison checks.

 S P E C I A L HP AC PTS
Paladin 8 6 7 5 6 8 5 1 2 16
Paladin, Squadleader 8 7 8 6 6 8 5 2 2 19
Paladin, Hero 9 7 8 7 6 8 6 2 2 24

Scribe
Scribes are the technicians, engineers and doctors of the Brotherhood. They store, analyze and
maintain the databases of knowledge that drive the BoS technologies. Scribes have had the
basic Initiate combat training, but have withdrawn from the world of violence to meditate on
their Repair and Science skills.
Special: Scribes are skilled in Science (IN) and Repair (IN). They do not wield weapons.

 S P E C I A L HP AC PTS
Scribe 5 6 4 3 6 4 4 1 0 5
Scribe, Squadleader 5 7 5 4 7 4 4 1 0 7
Scribe, Hero 5 7 5 5 9 4 5 1 0 10

Elder
The Elders of the Brotherhood guide the brothers towards enlightenment. They also protect the
Brotherhood from the social ills that destroyed the old world. An Elder is usually drawn from
the warrior ranks when they achieve that rare honor: living past combat age.
Special: Elders can use their Charisma and reputation to rally a broken Brotherhood squad
within 12" as an action. Roll against the CH of the Elder instead of the normal squadleader.

 S P E C I A L HP AC PTS
Elder 4 4 3 7 6 4 3 1 0 8
Elder, Squadleader 4 5 4 8 6 4 4 1 0 10
Elder, Hero 4 5 5 9 7 4 5 1 0 13

Fallout: Warfare - Wargaming in the Fallout Universe Page 20

The Mutants
The FEV virus combined with the radiation, more than the radiation itself, caused multiple mutational
strains within the human species. The two most prevalent strains are Ghouls and Super Mutants. The
Master, a FEV mutated genius, was able to adapt the FEV virus to create the Super Mutants, while the
Ghouls are more of a "natural" mutation.

Both Ghouls and Super Mutants have fallen on hard times (well, that's not technically true, actually ghouls
are better off than they were 10 years ago, but they are still pretty brahmin slime to most people). They
will occasionally work with each other to promote the Mutant Platform.

Ghoul
Ghouls are what results from natural FEV contamination, or when FEV2 is used on
contaminated humans. Ghouls are social pariahs. That has not stopped them from forming
their own communities. They tend to be more introverted than others, and more in tune with
machinery.
Special: Ghouls are immune to radiation, they can see at night. Ghouls are very hardy. They
get a +2 to EN for unconsciousness checks. Ghoul heroes and squadleaders get Repair (5).

 S P E C I A L HP AC PTS
Ghoul 2 4 4 2 4 3 5 1 0 4
Ghoul, Squadleader 4 5 6 4 5 4 6 1 0 5
Ghoul, Hero 6 8 7 6 7 6 7 2 0 9

Armored Ghoul
Ghouls in armor.
Special: Ghouls are immune to radiation, they can see at night. Ghouls are very hardy. They
get a +2 to EN for unconsciousness checks. Ghoul heroes and squadleaders get Repair (5) for
free.

 S P E C I A L HP AC PTS
Ghoul 2 4 4 2 4 3 5 1 1 6
Ghoul, Squadleader 4 5 6 4 5 4 6 1 1 7
Ghoul, Hero 6 8 7 6 7 6 7 2 1 13

Super Mutant
Super Mutants are stronger, more resistant to pain, radiation, disease, and just about better at
everything than humans -- except, most of their brains turn to little jelly after the FEV2 dips and
then there is that sterility issue. Oh, well, if you're going to be masters of the wastelands, there
has to be some downside.
Special: Super Mutants are also immune to radiation, and they can see at night. Super Mutants
are hardy. They get a +1 to EN for unconsciousness and poison checks.

 S P E C I A L HP AC PTS
Super Mutant 5 2 4 1 1 3 2 2 0 12
Super Mutant, Squadleader 7 4 6 5 3 3 4 2 0 18
Super Mutant, Hero 9 6 9 8 8 6 7 3 0 26

Page 21 Fallout: Warfare - Wargaming in the Fallout Universe

Armored Super Mutant
These guys aren't just super mutants in armor -- these are the cream of the super mutant armies.
They get the best toys, the most armor and generally can pick up (literally) any woman they
want.
Special: Super Mutants are also immune to radiation, and they can see at night. Super Mutants
are hardy. They get a +1 to EN for unconsciousness and poison checks.

 S P E C I A L HP AC PTS
Super Mutant 5 2 4 1 1 3 2 2 2 16
Super Mutant, Squadleader 7 4 6 5 3 3 4 3 2 22
Super Mutant, Hero 9 6 9 8 8 6 7 3 2 32

Raiders & Reavers
The wastelands of Fallout are an unhappy place. Some people try to improve their happiness by lowering
the happiness of other people around them. Others are there because they have a Cause. Both Raiders and
Reavers roam the ruins, challenging those that would threaten them.

Rarely do you see Raiders and Reavers in the exact same tribe or gang. It's not completely out of the
ordinary, however. Both lead similar lifestyles. Both have been known to make arrangements. Still, of all
the factions in Fallout, you can very easily see Raider versus Reaver battles (or even Raider versus Raider,
more often than you would think -- it's sort of a self-balancing raider population control).

Special Vehicle Note: Raiders and Reavers love vehicles. Especially Dune Buggies. They pay 3 points
less for a Dune Buggy than normal.

Raider
Raiders are gangers. They exist in a pretty much feudal system, where the strong control the
weak. The strong do not have to protect the weak, however. That's one of the big differences
between the raiders and the Brotherhood.
Special: Raider heroes get Piloting (4) for free.

 S P E C I A L HP AC PTS
Raider 5 4 6 3 3 6 3 1 0 5
Raider, Squadleader 5 4 6 4 4 8 4 1 1 9
Raider, Hero 6 5 7 7 5 8 4 1 1 14

Reaver
Reavers, even more so than Raiders, search for salvage. They have placed their trust in the
almighty sword (well, technically an SMG) for so long that it is part of their heritage. They are
actually very technically sophisticated for being a bunch of heathens (in the eyes of the BoS).
Special: Reaver squadleaders and heroes get Repair (5) and Science (5) for free. Reaver heroes
also get Piloting (5) for free.

 S P E C I A L HP AC PTS
Reaver 5 5 6 4 6 7 4 1 1 7
Reaver, Squadleader 6 6 6 7 6 7 4 1 1 10
Reaver, Hero 7 6 8 8 8 7 6 1 2 21

Fallout: Warfare - Wargaming in the Fallout Universe Page 22

The Beastlords
Other mutations are more subtle. It is said that some mutants have the ability to reach within the minds of
the easily impressionable (animals, politicians and marketing personnel) to control their very thoughts.
This has not been proven by the Brotherhood Scribes, but the activities of those known as the Beastlords
certainly lends some credence to these tales.

Probably the most fearsome thing about the Beastlords is their control over the beasts. Secondly, they are
fond of poison, which can cause problems for even the most stalwart of bands.

Special Beastlords Note: Beastlord armies do not have to have homogeneous squads -- they can mix and
match from their various stables of mutated animals. The normal 3-20 rule does not apply to Beastlord
squads.

Beastlord
A typical Beastlord wears armor made from animals. They don't shower very often, either.
Special: Beastlords cannot group together. Beastlords of any rank, however, can lead squads of
beasts. The maximum squad size is equal to the Charisma of the Beastlord. As long as the
Beastlord is alive, the beast squad he is leading does not take morale tests. Beastlord Heroes
have such control over their slaves, that they can spread their squad out farther than normal.
Beastlord Hero squads have a squad coherency range of 4".

 S P E C I A L HP AC PTS
Beastlord 6 6 5 3 3 5 2 1 0 16
Beastlord, Squadleader 7 6 6 6 4 6 3 2 1 22
Beastlord, Hero 8 7 7 9 5 6 4 3 1 29

Roach, Big
The classic mutated giant cockroach. Just what the world needs, and will probably get.
Special: Roaches can move over Rough Terrain without movement penalty.
Melee Attack: Save -1, Dam 1.

 S P E C I A L HP AC PTS
Big Roach 4 2 8 1 1 5 1 1 1 5

Roach, Small
This is a smaller version of the giant cockroach. It is either still growing, or a mutation towards
a smaller frame.
Special: Roaches can move over Rough Terrain without movement penalty.
Melee Attack: Save -2, Dam 1.

 S P E C I A L HP AC PTS
Small Roach 3 2 7 1 1 4 1 1 0 3

Page 23 Fallout: Warfare - Wargaming in the Fallout Universe

Brahmin
The two-headed wonder cow of the Fallout world. Brahmin are used for just about everything
(and, yes, we mean everything). Meat, milk, leather, baby Brahmin, bones, even the Brahmin
droppings are used as fire fuel.
Special: Brahmin really have nothing special except they knockdown on a melee attack roll of
1, 2 or 3.
Melee Attack: Save 0, Dam 1d10-8, min 1.

 S P E C I A L HP AC PTS
Brahmin 7 4 6 1 2 6 3 3 0 8

Deathclaw, Baby
The smaller, younger version of the death machine that so many people love. These little guys
have all the angst of their larger and older cousins, in a pint size serving.
Special: If a baby deathclaw Charges, it moves triple the normal movement distance.
Melee Attack: Save +1, Dam 1.

 S P E C I A L HP AC PTS
Baby Deathclaw 6 3 4 1 1 6 2 1 0 9

Deathclaw, Hairy
These are the local version of the Walking Mouth with Sharp Pointy Bits known as the
Deathclaw.
Special: If a Deathclaw is within 6" of a Baby Deathclaw when it is killed, a Deathclaw with an
action must immediately make an out of turn move and attack on the killer. Only one
Deathclaw will respond in this fashion per baby death. Deathclaws using this special ability are
given an action token. The Deathclaw owner does not lose the ability to act with another unit.
Melee Attack: Save +1, Dam 1d10-6, min 1.

 S P E C I A L HP AC PTS
Hairy Deathclaw 9 5 6 1 1 6 2 3 2 18

Dog
Man's best friend. Dogs are better suited for the post-nuclear world life than most would think.
It's the cats that are really pissed off. Dogs are usually very gentle, a little nuclear war couldn't
change 10,000+ years of domestication that easily. The war dogs of the Beastlords are not
gentle.
Special: Dogs can roam at up to 6" from their closest squadmate and still feel comfortable.
Unfortunately, dogs cannot count towards the squad coherency of another. Dogs are so nimble
and quick that they roll two dice in melee combat instead of one.
Melee Attack: Save -1, Dam 1.

 S P E C I A L HP AC PTS
Dog 5 7 5 1 1 8 4 1 0 6

Fallout: Warfare - Wargaming in the Fallout Universe Page 24

Rat, Giant
The majority of these end up as stew, but some grow and grow and grow. Eventually they
come to the attention of a desperate Beastlord.
Special: Giant Rats are not special. Attack: Save -2, Dam 1. A group of Giant Rats are. For
every Giant Rat attacking the same target, add +1 to the Save Modifier for each rat when there
are two or more. The maximum number of attackers on any target is still four. Four rats,
however, each have an Attack: Save +2, Dam 1.
Melee Attack: Save -2 (+1 for each rat when 2+ rats), Dam 1.

 S P E C I A L HP AC PTS
Giant Rat 4 1 3 1 1 4 1 1 0 2

Lizard, Giant
Gojira!
Special: Firebreath! Erm, no.
Melee Attack: Save +1, Dam 2.

 S P E C I A L HP AC PTS
Giant Lizard 8 2 7 1 1 4 1 4 1 16

Radscorpion
One of the most common of the mutated creatures. Radscorpions are more than just terrors
used by parents to scare their children. A large pack of Radscorpions is a danger to nearly
anyone. They have a very potent poison, and their poison sack is often used for medicinal
potions.
Special: Poison attack (if the attack hits, mark the target as poisoned and then roll for damage).
Ignore Morale rolls.
Melee Attack: Save 0, Dam 1.

 S P E C I A L HP AC PTS
Radscorpion 7 3 7 1 1 5 1 3 1 14

Wasp, Giant
They fly, they sting, they fly, they sting, fly, fly, fly, sting, sting, sting... Giant Wasps are noted
for their ability fly over any type of terrain. They don't have much of sting, but it is poisonous
and that has spelled the doom for many a young man roaming the wastes.
Special: Poison attack (if the attack hits, do not roll for damage, mark the target as poisoned).
Flying (ignore terrain movement modifiers).

 S P E C I A L HP AC PTS
Giant Wasp 6 6 5 3 3 5 2 1 0 13

Page 25 Fallout: Warfare - Wargaming in the Fallout Universe

Wolf
The un-domesticated version of the Dog. Even more fierce, if that is possible. Wolves like to
hunt in packs. The Alpha Wolf is the dominate wolf in the pack. There can be only one Alpha
in a pack at a time. The only way to become Alpha is to challenge the current leader.
Special: There can be a maximum of one Alpha Wolf in each squad, as long as there is at least
one normal Wolf. If two Alphas come within 6" of each other, they will attack each other until
one is dead.
Melee Attack: Save 0, Dam 1.

 S P E C I A L HP AC PTS
Wolf 6 7 4 1 1 6 4 1 0 6
Wolf, Alpha 7 8 6 1 1 6 4 2 0 12

Robots
Very little is known about the Robots. They do seem to be a new type, perhaps of new construction. They
are organized by function, and that implies a higher authority controlling them or at least rationing the
types of robots available in any one theatre of conflict.

Hover Robot
This seems to be a guard or patrol robot of some kind. It uses a very quiet propulsion system to stealthily
approach it's target.
Special: Immune to radiation. Ignores light level modifiers. Flying (ignore terrain movement modifiers).
Sneak (5).
Ranged Attack: Range 4"/8", Save -1, Dam 1.
Melee Attack: Save -2, Dam 1.

 S P E C I A L HP AC PTS
Hover Robot 4 4 4 1 3 6 2 1 1

Security Robot
A more powerful security 'bot. These robots are very common near robot bases.
Special: Immune to radiation. Ignores light level modifiers. Flying (ignore terrain movement modifiers).
Ranged Attack: Range 12"/15", Save 0, Dam 1.
Melee Attack: Save -1, Dam 1.

 S P E C I A L HP AC PTS
Security Robot 5 8 5 1 3 6 2 1 1

Scurry Robot
These may be utility robots. Like many of the other smaller robots, we see them in a variety of locations.
They patrol the pipes and sewers in robot controlled areas.
Special: Immune to radiation. Ignores light level modifiers. Ignore rough terrain movement modifiers,
cannot pass through shallow water.
Ranged Attack: Range 4"/6", Save +1, Dam 1.
Melee Attack: Save -1, Dam 1.

 S P E C I A L HP AC PTS
Scurry Robot 4 3 4 1 3 6 1 1 1

Fallout: Warfare - Wargaming in the Fallout Universe Page 26

Tank Track Robot
These robots are some sort of utility robot that have been modified for combat purposes. We suspect it was
an agricultural robot, or at the least plans were initially designed for that purpose.
Special: Immune to radiation. Ignores light level modifiers.
Melee Attack: 4d10, Save +1, Dam 1.

 S P E C I A L HP AC PTS
Tank Track Robot 6 4 6 1 3 5 2 3 2

Loadlifter Robot
Another utility design adapted for combat. The Loadlifter has very strong motivators and is exceedingly
dangerous in close-combat.
Special: Immune to radiation. Ignores light level modifiers.
Ranged Attack: Range 12"/16", Save 0, Dam 2.
Melee Attack: Save +2, Dam 2.

 S P E C I A L HP AC PTS
Loadlifter Robot 8 3 6 1 3 6 2 3 2

Humanoid Robot
The humanoid robot was not designed to infiltrate human society. It appears to be designed to adapt to
human technology and weaponry. It can use most normal human equipment, with any sort of RS-231.5
interface required by most robotics.
Special: Immune to radiation. Ignores light level modifiers. Use normal weapon table.

 S P E C I A L HP AC PTS
Humanoid Robot 7 7 7 1 5 6 5 3 2

Pacification Robot
These robots are designed to control an area and "pacify" it. They are very good at what they do. These
are considered some of the most dangerous robots yet discovered. Reasonable numbers, tough, and
excellent firepower. They should be approached and handled with delicate caution.
Special: Immune to radiation. Ignores light level modifiers.
Ranged Attack: Range 16" / 32", Save +1, Dam 2
Melee Attack: Range 2", Save -2, Dam 3, can attack up to three different targets within 2"

 S P E C I A L HP AC PTS
Pacification Robot 6 6 8 1 4 5 2 6 2

Behemoth Robot
Very. Large. Robot.
Special: Immune to radiation. Ignores light level modifiers. Superior targeting sensors, adds +3 to AG for
purposes of ranged combat.
Ranged Attack: 2d10, Range 24" / 32", Save +3, Dam 3
Melee Attack: Range 4", Save -2, Dam 4, can attack up to three different targets within 4"

 S P E C I A L HP AC PTS
Behemoth Robot 6 6 8 1 4 4 2 10 3

Page 27 Fallout: Warfare - Wargaming in the Fallout Universe

Racial Min/Max Stats

Human ST PE EN CH IN AG LK
Min 1 1 1 1 1 1 1
Average 5 5 5 5 5 5 5
Max 10 10 10 10 10 10 10

Super Mutant ST PE EN CH IN AG LK
Min 5 1 4 1 1 1 1
Average 8 5 6 5 3 3 5
Max 13 11 11 10 8 8 10

Deathclaw ST PE EN CH IN AG LK
Min 6 4 1 1 1 6 1
Average 8 7 5 1 1 9 4
Max 14 12 13 3 4 16 10

Ghoul ST PE EN CH IN AG LK
Min 1 4 1 1 2 1 5
Average 3 8 5 5 6 3 7
Max 8 13 10 10 10 6 12

Robot, Humanoid ST PE EN CH IN AG LK
Min 7 7 7 1 1 1 5
Average 7 7 7 1 5 5 5
Max 12 12 12 1 12 12 5

Dog ST PE EN CH IN AG LK
Min 1 4 1 1 1 1 1
Average 3 7 3 3 2 7 5
Max 7 14 6 5 3 15 10

Fallout: Warfare - Wargaming in the Fallout Universe Page 28

Appendix B: Weapon Table

Name

Attack Roll

Type

Range

Save Modifier

Damage

Point
Cost

Unarmed ST Punch Melee -2 1 0
Knife ST Swing

Throw
Melee
4" / 6"

-1
-2 / -3

1
1

2

Spear ST Thrust
Throw

Melee
6" / 9"

0
-1 / -2

1
1

3

Club ST Swing Melee -1 1 1
Pistol AG Single 8" / 16" 0 / -2 1 4
SMG AG Single

Burst
8" / 16"
SMG Template

+1 / -1
0

2
1

5

Rifle AG Single
Burst

12" / 24"
Rifle Template

+2 / +1
0

2
1

6

Heavy AG Single
Burst

12" / 24"
Rifle Template

+3 / +1
+1

3
2

8

Minigun AG Burst Minigun Template +3 4 10
RPG AG Single 24" +2 (2" AE) 1d10-6, min 1 10
Grenade AG Throw ST × 2 +1 (3" AE) 1d10-8, min 1 2 each

The Heavy Rifle, Minigun and RPG are restricted weapons. There are restrictions for the number of these
weapons that can be placed in an army. There are also restrictions against firing these weapons from
vehicles.

Page 29 Fallout: Warfare - Wargaming in the Fallout Universe

Appendix C: Items
Items can be used by Squadleaders and Heroes. They must be purchased during the army construction
phase or discovered on the map in some scenarios.

Doctor's Kit: Adds +1 to the doctor skill for as long as it holds out. It will also heal an additional point of
damage (on top of the normal one for Doctor, so a total of two hits points of damage healed). After every
use, roll a d10. On a 10, the doctor's kit is out of supplies. One item equals one bag. Cost: 6 points.

Grenade, Smoke: These grenades generate smoke clouds. Smoke clouds help block LOS, making it
possible for a squad to advance into combat range or sneak away into the night (or day) to fight another
time. They can be thrown using the normal grenade rules. Instead of doing damage, however, they will
instantly create smoke clouds. If the roll to hit was a 1, three smoke clouds are generated. Otherwise two
clouds are created. The player using the smoke places the first cloud over the impact point. The other
cloud(s) are placed touching the first cloud. One item equals one grenade. Cost: 2 points.

Grenade, EMP: The same as a normal grenade, but when used against Robots, it also knocks any robot
within 4" down. One item equals one grenade. Cost: 4 points.

Night Goggles: The character using this item suffers no ranged combat modifier for attacking in darkness,
twilight or dawn. Cost: 2 points. Requires an IN of 4.

Poison Antidote: One dose of this antidote will cure the target of the effects of poison. This healing item
can be used during a Movement or Use Skill action. It can be used on the antidote owner or any friendly
unit within 2". One item equals two doses. Cost: 2 points.

Repair Kit: This is a toolbag with parts for vehicles. It adds +1 to the repair skill for as long as it holds
out. It heals 1d10-5 (min 1) points of damage to a vehicle. After every use, roll a d10. On a 5+, the repair
kit has run out of supplies. One item equals one kit. Cost: 10 points.

Robot Repair Kit: Available to Robot factions only. A small specialized repair kit that contains parts for
robots. Adds +1 to the repair skill for as long as the supplies last. Adds +1 to robot damage repaired.
After every use, roll a d10. On a 10, the kit has run out. One item equals one kit. Cost: 20 points.

Stealth Boy: This gives the user the Sneak (10) skill when used. Every time this item is used, roll 1d10.
On a 8, 9 or 10, the Stealth Boy burns out and is destroyed. Cost: 5 points. Requires an IN of 5.

Stimpak: This healing item can be used during a Movement or Use Skill action. It will heal 1d10-5 hit
points, minimum one, to the maximum of the target's original health. It can be used by the stimpak owner
or on any friendly unit within 2". One item equals one dose. Cost: 1 point.

Fallout: Warfare - Wargaming in the Fallout Universe Page 30

Appendix D: Vehicle Statistics

Name Move Turn

Radius
Passengers Damage

Threshold
Hit
Points

Point
Cost

Taxi 8"
12"

180°
90°

3 0 4/6 20

Scouter 10"
15"

180°
90°

1 0 6/9 23

Dune Buggy 12"
18"

90°
45°

0 0 4/6 17

Humvee 8"
12"

90°
45°

3 0 8/14 27

APC 6"
9"

90°
45°

11 1 10/14 30

Nuclear APC 6" 45° 1 1 10/14 ***
Tank 6"

9"
45°
15°

3 2 14/20 48

*** The Nuclear APC is used for special scenarios only. It has no point cost, but cannot be brought to a game without the permission
of your opponent.

The tank has a cannon. As long as there is a gunner (another character in the tank besides the driver), the
tank can fire once per turn, if it does not move. The tank has 360° arc of fire. The tank machinery actually
controls much of the firing process, so Intelligence is needed more than Agility.

Name Attack Roll Type Range Save Modifier Damage
Tank Cannon IN-2 Single 30" -1 (4" burst) 1d10

Passengers may fire non-restricted ranged weapons out of a vehicle. There is a -4 penalty to the attack roll.
A maximum of four passengers may attack from the APC.

Credits
Design: Chris Taylor
Editor: Damien Foletto
Lead Artist: Parrish Rodgers
Senior 3D Artists: Damian Stocks, Racheal Johnson, Lorne Brooks
Character Design: Tariq Raheem
Artists: Matthew Brooks, Gareth Davies, Michael Hood, David Lewin,

Simon Lissaman, Alice MacDougall, James Sharpe, Lakin
Shoobridge, Stuart Van Isden

Additional Artwork: Blaeghd Bell, Kate Tucker

Version 1.0: Initial Release

Comments? Post them to the forums available at: www.interplay.com/falloutbos

Page 31 Fallout: Warfare - Wargaming in the Fallout Universe

Rules Summary Sheet

Turn Order
1. Roll Initiative: 1d10, +2 if attacker last round. Winner is "attacker", loser is "defender".
2. Attacker's Combat Turn: Act with one squad or hero. After action, mark that squad or hero with an
action token.
3. Defender's Combat Turn: The defender can act with one squad or hero. Mark with action token.
 Repeat from #2 until all squads and heroes have acted.
4. Environmental Effects (poison, knockdown, unconscious, radiation, smoke)
5. Remove all action tokens and restart at #1.

Turn Actions
1. Attack
2. Move
3. Move and Fire
4. Charge
5. Use Skill
6. Overwatch

Attack
Attack roll is 1d10.
Attack, Melee: Roll ST. Modified by target AC.
Attack, Ranged: Roll AG. Modified by target AC, target cover and darkness.

Move
Move up to AG in inches. Squads most move at the slowest rate of their squadmates. Squads must stay
within 2" of each other. At the end of the movement, units can be turned to face any direction. This action
can be used to turn a unit without moving.

Move and Fire
Units may move up to half their AG in inches. Squads must move at the slowest rate. Squads must stay
within 2" of each other. At the end of the move, can make one attack per figure. Attack Roll is 1d10-4.

Charge
Move double AG in inches. Squads must move at the slowest rate and stay within 2" of each other. Can
make one melee attack at 1d10-4.

Use Skill
Move AG in inches. At the end of this movement, use one skill.

Overwatch
Mark squad with overwatch marker. Squad may take one ranged combat attack at any time during the
opponent's turn (even in the middle of opponent's move or before attack target declaration). Attack roll is
1d10-4. Once overwatch attack is resolved, opponent may continue turn. Replace overwatch marker with
action token.

Fallout: Warfare - Wargaming in the Fallout Universe Page 32

Fallout Warfare Army Sheet

Troop Name S P E C I A L HP AC PTS Weapon

Squad
Number

Squad Troop Type

Movement

Squadleader/Hero

Squadleader Items

Name

Move

Turn
Radius

Passengers

Damage
Threshold

Hit
Points

Point
Cost

Name Attack Roll Type Range Save Modifier Damage
Unarmed ST Punch Melee -2 1
Knife ST Swing

Throw
Melee
4" / 6"

-1
-2 / -3

1
1

Spear ST Thrust
Throw

Melee
6" / 9"

0
-1 / -2

1
1

Club ST Swing Melee -1 1
Pistol AG Single 8" / 16" 0 / -2 1
SMG AG Single

Burst
8" / 16"
SMG Template

+1 / -1
0

2
1

Rifle AG Single
Burst

12" / 24"
Rifle Template

+2 / +1
0

2
1

Heavy AG Single
Burst

12" / 24"
Rifle Template

+3 / +1
+1

3
2

Minigun AG Burst Minigun Template +3 4
RPG AG Single 24" +2 (2" AE) 1d10-6, min 1
Grenade AG Throw ST × 2 +1 (3" AE) 1d10-8, min 1

AE Attack Scatter
Distance

AE

Grenade 1d10-5", min 1 2"
RPG 1d10-3", min 1 3"
Tank
Cannon

1d10-1", min 1 4"

