

BATTLETECH™

A TIME OF PEACE

• **CATALYST GAME LABS** •

A UNIVERSE IN HARMONY

POSTWAR BATTLETECH	6
STARTING OUT	6
Ages of Peace: First League, Post-Jihad,	6
Third League	7
BattleTech (Without the Battles)	7
REALMS OF THE UNIVERSE	8
House Cameron	8
House Centrella-Liao	8
House Davion-Sandoval	9
House Kurita	9
House Starling	10
House Steiner	10
The Sphere Clans	11
The Local Periphery	11
The Deep Periphery	12
The Guardian Clans	12
THE BRIEF HISTORY OF BATTLETECH	13
Colonizing the Stars	13
Age of War/Star League	13
The Succession War	14
Clan Invasion	15
The Second League/Civil War Era	16
Jihad/Post-Jihad	17
The Dark Age	18
The Third League	18
THE BATTLETECH UNIVERSE	19
Core Rulebooks	19
Technical Readouts	19
Field Manuals	20
Plot Books	20
Era Reports and Historicals	21
Maps, Terrain, and Miniatures	21
Fiction (Web Serials)	22
CHOOSE YOUR RULES	22
Gamemaster Adjudication	22
Fiction vs. Rules	22

ADDITIONAL GAMEPLAY RULES

ALTERNATIVE RESOLUTION OPTIONS	23
Eighth World System (D6 Dice Pool)	23
Plus-Four System (D6 + 4 Mechanic)	24
Throwback System (D10 Action System)	24
Double-Down System (D12 System)	25
Open License (D20 System)	25
No Dice (Dice-Free Narrative System)	26
NEW ACTIONS RULES	26
Edge Save Check	26
Meta-Skill Checks	27
Advanced-Tier Skill Checks	29
NEW GENERAL ACTIONS RULES	30
Edge Save Check	30
Meta-Skill Checks	31
Advanced-Tier Skill Checks	32
Supernatural Action Checks	33
NEW PERSONAL COMBAT RULES	33
Meta-Combat Actions	33
Expanded Wound Effects	34
"Hero Mode"	35
NEW TACTICAL COMBAT RULES	36
New Special Pilot Abilities	36
Battle Armor Hit Locations and Critical Effects	38
ProtoMech Special Actions	40
Tactical Meta-Combat	41
Tactical "Hero Mode"	42

AFTER THE FIRES, PT. 2

NEW TRAIT RULES

Special Trait Checks	47
EXPANDED TRAITS	47
Expanded Rank Trait	47
Expanded Title Trait	47
Expanded Vehicle Trait	48
NEW TRAITS	49
Abused (Negative)	49
Adopted (Negative-Neutral)	50
Advanced Implant/Prosthetics (Positive)	50

Amnesia (Negative)	51
Bigot (Negative)	51
Capellan (Negative)	52
Conservative (Negative)	52
Devout (Neutral)	53
Fetish (Neutral)	53
Flexible (Positive)	54
Genuine Redhead (Positive)	54
Horror-Touched (Negative)	55
Liberal (Negative)	55
Morally Bankrupt (Positive)	56
Mutation (Negative)	57
Supernatural (Positive)	57

AFTER THE FIRES, PT. 3

ADDITIONAL CHARACTER CREATION RULES

OVERVIEW	62
Character Conversion Process	62
Converting from MW1 to A Time of War	62
Converting from MW2 to A Time of War	64
Converting from MW3/CBT:RPG to A Time of War	66
Converting from A Time of War to Shadowrun	67
Converting from A Time of War to Cosmic Patrol	68
NEW AFFILIATIONS	69
Changing Affiliations	69
Affiliation: Regular Primacy (House Cameron)	70
Affiliation: Capellan/Canopian Confederation	70
(House Centrella-Liao)	70
Affiliation: Federated Suns (House Davion-Sandoval)	71
Affiliation: Draconis Combine (House Kurita)	71
Affiliation: Republic of the Sphere (House Starling)	71
Affiliation: Lyran Commonwealth (House Steiner)	72
Affiliation: Sphere Clans	72
Affiliation: Local Periphery	72
Affiliation: Deep Periphery	73
Affiliation: Guardian Clans	73
Affiliation: Independent	73
NEW STAGE 1 MODULES	74
Child of God	74
Child Celebrity	74
Feral Childhood	75
Gamer	75
Hangyoku (Geisha Adoptee)	76
Junior Domini	76
Refugee	77
NEW STAGE 2 MODULES	77
Chosen One	77
Former Child Celebrity	78
Gamer	78
Maiko (Geisha Aspirant)	79
Minor Domini	79
Nature Scout	80
Religious Upbringing	80
Ward of the State	81
Wild Child	81
NEW STAGE 3 SCHOOLS	82
Companionship/Geisha Training	82
Cult Indoctrination	83
Fraternity/Sorority	83
Knight-Errant	84
Political Indoctrination	84
Rehab	85
Religious Training	85
NEW STAGE 4 MODULES	86
Adult Celebrity	86
Beatnik/Hipster	86
Cult Service	87
Gamer	87
Gold-Digger/Trophy Spouse	88
Knighthly Service	88
Minimum Wage	89
Peace Corps	89
Political Lobbyist	89
Priest/Spiritual Guide	90
Primitive Survivor	90
Rabble-rouser/Terrorist	91
Vigilante Crime Fighter	91
ADVANCED RULE: RANDOM LIFE EVENTS	92
Rolling for Random Life Events	92
Applying Life Event Effects	93
NEW SAMPLE CHARACTERS	94

AgroMech Jock	94
Long Haul Driver	94
Tour Shuttle Pilot	95
Exoskeleton Operator	95
Holo News Reporter	96
Ambulance Chaser	96
Hoverbike Hero	97
Plumber's Apprentice	97

AFTER THE FIRES, PT. 4

ADVANCED CRITTERTECH

ADVANCED CREATURE CREATION	102
Random Critter Generation	102
Using and Modifying Critter Templates	103
CREATURE TRAITS AND SKILLS	104
Creature Traits	104
Creature Skills	106
CONVERTING CREATURES FOR TOTAL WARFARE	107
CONVERTING CREATURES FOR SHADOWRUN	108
BEASTIARY	109
Bharat Ambulatory Mushroom	109
Bithinian Dirt Grinder	109
Black Reaper	109
Blood Limpet	110
Brighton Gremlin	110
Cat	110
Cheetah	111
Clamp Leech	111
Cougar	111
Crana	112
Denkaika	112
Diamond Shark	112
Ghost Bear	113
Hell's Horse	113
Jade Falcon	113
Jardinian Firecat	114
Kaumberg Eichhornchen	114
Khog	114
Ki-rian	115
Kladnistan Gryphid	115
Kodama	115
Kountze Arctic Terror	116
Leech Locust	116
Lesser Branth	116
Lion	117
'Mech Marten	117
Megasaur	117
Meinradian Unicorn	118
Mother of the Ocean	118
Neopithecanthropus	118
Nova Cat	119
Panther	119
Puma	119
Randall's Rose	120
Rock Gila	120
Sarmaxan Squirrel	120
Sea Fox	121
Space Cat	121
Strana Mechty Wolf	121
Surat	122
Tagan Medusa	122
Tiger	122
Titanodon	123
Trachazoi	123
Vodnik (Toorima)	123

AFTER THE FIRES, PT. 5

WORLD-BUILDING

QUICK-START PLANETOLOGY AND GUIDE	128
SAMPLE WORLDS	129
Benjamin	129
Euclid	132
Inglesmond	135
Karachi	138
McEvedy's Folly	141
Ord Mandell	144
VN-1087K	147
Vulture's Nest	150
Wynn's Roost	153

AFTER THE FIRES, PT. 6**156****ADVANCED EQUIPMENT**

ERA-BASED COST AND AVAILABILITY	160
ADDITIONAL EQUIPMENT RULES	161
Gear Maintenance and Effects	161
Customizing Personal Gear	162
Style vs. Substance	162
Converting Personal Gear to Total Warfare rules	163
Converting Personal Gear to Shadowrun rules	163
ADDITIONAL EQUIPMENT TABLES	164
Vintage Personal Weapons	164
Vintage Personal Armor	164
Advanced Implants – Survival Gear	165
Advanced Implants – Black Ops Gear	165
Advanced Implants – Combat Ops Gear	166
Advanced Prosthetics – Extreme Modifications	167
Advanced Prosthetics – Exotic Modifications	168
Genetic Therapies – Non-Human Modifications	169
Genetic Therapies – Human Modifications	169
New Personal Weapons – Post-Jihad	170
New Personal Armor – Post-Jihad	170
New Personal Weapons – Third League	170

New Personal Armor – Third League	171
Additional Support Vehicles	171

AFTER THE FIRES, PT. 7**172****PEACETIME CAMPAIGNING**

POPULAR CAMPAIGN TYPES	176
Accountancy Operations	176
“Occupy Donegal” Movement	177
The “Capellan Spring”	178
Interstellar Activism	179
“Reality” Programming	180
Adventures in Terraforming	182
Friends of Cultural Heritage	183
Philosophy Wars	184
Rise of the New Ape Men	188
Crime and Lawyers	188
Farming in the Outback	192
Hotels and Casinos	196
All the Sphere’s a Stage!	199
Travel, Diplomacy, and Conferences	199
Suddenly, Mutants!	200
Infections and Infestations!	201

Research, Report, and Repeat	201
Jurassic Planet	202
Vampires, Werewolves, and Aliens (Oh, My!)	202
To Serve and Protect	203
Als Gone Wild (Third League)	204
The New Awakening (Third League)	205
Return of the Camerons (Third League)	206
ADDITIONAL ROLE-PLAYING RULES	208
Home Ownership Rules	208
Love, Marriage, and Children?	210
Role-Playing Your Nine-to-Five	212
Managing Your Budget	213
Paying Your Taxes	213
Making Friends	214
Saving for Retirement	214
Role-Playing Your Sunset Years	215

AFTER THE FIRES, PT. 8**216****INDEX****TABLES & RECORD SHEETS****CREDITS**