SXDATTA

None

SXDATTA

suffer +1 STRESS and make an immediate Panic Roll. its victim and scuttles towards them, causing them to 1-2 - SKITTERING MENACE: The Facehugger chooses

from any damage, the victim suffers +1 STRESS. wicked tail. It attacks with 5 Base Dice, Damage 1. Aside 3 - TAIL LASH: The Facehugger lashes out with its

4 - TAIL GRAPPLE: The Facehugger leaps and catches

its victim from behind. Roll a D6...

make a Panic Roll. 3-4 - Target's arms are tangled. They cannot use any held items and 1-2 - Target's legs are caught. They fall prone and make a Panic Roll.

the effects of DROWNING and make a Panic Roll. 5-6 - Target's neck is wrapped by the tail and is choked. They suffer

Make an opposed roll with 6 Base Dice against the 5 - FACE GRAPPLE: The Facehugger leaps at its victim.

target next initiative. Facehugger is thrown to the floor and attacks the same the victim suffers THE FINAL EMBRACE. If not, the target's CLOSE COMBAT skill. If the Facehugger wins,

6 - THE FINAL EMBRACE: The Facehugger gets to its

Success, the victim is facehugged and immediately Roll an attack with 6 Base Dice. If it gets one or more victim, acid burning through any respiration in the way.

STATS

SPEED 0 HEALTH 2 **SKILLS NONE ARMOR 2 (0)** ACID SPLASH 4

potential host comes within SHORT range of the egg, and again every Round. If a 1 comes up, the Facehugger leaps out at the victim. If someone is within ENGAGED

range of an egg, they must make

a successful MOBILITY skill roll

to avoid waking up the

Facehugger inside.

the GM rolls a Stress Die if a

ARMOR 2 (0) ACID SPLASH 4

SKILLS MOBILITY 8 OBSERVATION 8

SPEED 2 HEALTH 2

The facehugger will automatically attach to any immobilized potential host within ENGAGED range. If facehugged, a victim will be unconscious for 1 Shift, after which point the facehugger will fall off, dead. The host will be very hungry. After another Shift, the chestburster will be born.

STATS

FACEHUGGER XX121 - STAGE II

OVOMORPH XX121 - STAGE I

SXDATTA

and grow. St

if possible. Stealth Mode ensues as it attempts to hide Zones in one action - into the nearest duct, sewer, or vent 1-3 - ESCAPE: The Chestburster flees, moving two

make an immediate Panic Roll. a target and flashes its teeth menacingly. The target must 4 - TERRORIZING HISS: The Chestburster jumps toward

victim to make a Panic Roll. immediately inflicts Critical Injurity #53 and forces the Damage 2. If the attack causes any damage, it target with its metallic teeth. It attacks with 6 Base Dice, 5 - LEG SLASH: The Chestburster leaps in and bites a

victim to make a Panic Roll. immediately inflicts Critical Injury #61 and forces the 8 Base Dice, damage 1. If it does any damage, it high-pitched shriek and goes for the throat. It attacks with

6 - THROAT BITE: The Chestburster squals a

the majority of the Shift.

The chestburster takes about one Shift to grow into a full-sized

Stage IV Xenomorph. To do so, it requires a diet of raw metals and a safe place to cocoon itself for

ACID SPLASH 8

SPEED 2 HEALTH 6 **SKILLS MOBILITY 8 OBSERVATION 6 ARMOR 10 (5)**

out. It attacks with 9 Base Dice, Damage 2. If it causes any damage, the victim 6 - HEADBITE: The Xeno opens its outer jaw wide, and the inner jaws lean

unconscious for a Shift. The paralysis can be removed with a Medkit. Successes is the number of Rounds they can stay up. After which, they fall venom takes effect. The victim must make a STAMINA roll, and the amount of with 10 Base Dice, Damage 1. It may only do 1 damage max. If it hits, the

Xeno will use its HEADBITE attack against them.

2 - CAPTURE FOR THE HIVE: The Xeno attacks with its venom-spiked tail

must make Panic Rolls. Unless the victim can break free, next initiative the

Dice to break loose. The victim and all friendly characters in the same Zone 10 Base Dice. If it hits, the victim counts as Grabbed and must roll vs. 10 Base

4 - READY TO KILL: The Xeno grabs its victim, poised to strike. It attacks with

to an adjacent Zone. They drop all their held items, are prone, and must make

attacks with 10 Base Dice, Damage 1. If it hits, it immediately drags the target 3 - DEADLY GRAB: The beast launches through the air and grabs its victim. It

knocked to the ground and drops all its items, then suffers +1 STRESS and an 2 - PLAYING WITH ITS PREY: The Xeno attacks, but not to kill. The target is

its victim. The victim is terrified - they suffer +1 STRESS and an immediate

1- HYPNOTIC GAZE: The Xeno, though eyeless, stares deeply into the soul of

The Stalker has an insatiable need to kill. If it makes an attack that causes damage, it will immediately make a second attack with 8 Base Dice, damage 1, as a free action.

is killed via Critical Injury #64.

an immediate Panic Roll.

immediate Panic Roll.

SXDATTA

Panic Roll.

STATS

STALKER XX121 - STAGE IV

HEALTH 2 **SKILLS MOBILITY 8 OBSERVATION 6 ARMOR 2 (0)**

ACID SPLASH 4

SPEED 2

STATS

CHESTBURSTER XX121 - STAGE III

SXJATTA

Panic Roll.

1- HYPNOTIC GAZE: The Xeno, though eyeless, stares deeply into the soul of its victim. The victim is terrified - they suffer +1 STRESS and an immediate

2 - PLAYING WITH ITS PREY: The Xeno attacks, but not to kill. The target is knocked to the ground and drops all its items, then suffers +1 STRESS and an immediate Panic Roll.

3 - DEADLY GRAB: The beast launches through the air and grabs its victim. It attacks with 10 Base Dice, Damage 1. If it hits, it immediately drags the target to an adjacent Zone. They drop all their held items, are prone, and must make an immediate Panic Roll.

4 - READY TO KILL: The Xeno grabs its victim, poised to strike. It attacks with 10 Base Dice. If it hits, the victim counts as Grabbed and must roll vs. 10 Base Dice to break loose. The victim and all friendly characters in the same Zone must make Panic Rolls. Unless the victim can break free, next initiative the Xeno will use its HEADBITE attack against them.

5 - CAPTURE FOR THE HIVE: The Xeno attacks with its venom-spiked tail with 10 Base Dice, Damage 1. It may only do 1 damage max. If it hits, the venom takes effect. The victim must make a STAMINA roll, and the amount of Successes is the number of Rounds they can stay up. After which, they fall unconscious for a Shift. The paralysis can be removed with a Medkit.

6 - HEADBITE: The Xeno opens its outer jaw wide, and the inner jaws lean out. It attacks with 9 Base Dice, Damage 2. If it causes any damage, the victim is killed via Critical Injury #64.

1- HYPNOTIC GAZE: The Xeno, though eyeless, stares deeply into the soul of its victim. The victim is terrified - they suffer +1 STRESS and an immediate its vi

2 - PLAYING WITH ITS PREY: The Xeno attacks, but not to kill. The target is knocked to the ground and drops all its items, then suffers +1 STRESS and an

immediate Panic Roll.

SXDATTA

Panic Roll.

3 - DEADLY GRAB: The beast launches through the air and grabs its victim. It attacks with 10 Base Dice, Damage 1. If it hits, it immediately drags the target to an adjacent Zone. They drop all their held items, are prone, and must make an immediate Panic Roll.

4 - READY TO KILL: The Xeno grabs its victim, poised to strike. It attacks with 10 Base Dice. If it hits, the victim counts as Grabbed and must roll vs. 10 Base Dice to break loose. The victim and all friendly characters in the same Zone must make Panic Rolls. Unless the victim can break free, next initiative the Xeno will use its HEADBITE attack against them.

5 - CAPTURE FOR THE HIVE: The Xeno attacks with its venom-spiked tail with 10 Base Dice, Damage 1. It may only do 1 damage max. If it hits, the venom takes effect. The victim must make a STAMINA roll, and the amount of Successes is the number of Rounds they can stay up. After which, they fall unconscious for a Shift. The paralysis can be removed with a Medkit.

6 - HEADBITE: The Xeno opens its outer jaw wide, and the inner jaws lean out. It attacks with 9 Base Dice, Damage 2. If it causes any damage, the victim is killed via Critical Injury #64.

SKILLS
MOBILITY 8
OBSERVATION 10
ARMOR 8 (4)
ACID SPLASH 8

SPEED 3

HEALTH 5

The Scout is faster and more observant than its other Stage IV counterparts. However, it is slightly easier to kill due to its slimmer build and weaker armor.

HEALTH 7

SKILLS

MOBILITY 10

OBSERVATION 8

ARMOR 8 (4)

ACID SPLASH 8

SPEED 2

When making a Stealth Mode roll or sneak attack from within the same Zone as its target, the Drone is so silent that the target gets a -2 modification to its OBSERVATION roll.

