SOMETHING BROUGHT YOU HERE. Just a busted

Choose the creature's behavior (d4)

- 1 Analytical: Observes, experiments, vivisects
- 2 Brutal: Tears, roars, desecrates remains
- 3 Fertile: Implants eggs that hatch in a day
- Hungry: Disables target, drags away to feed 4

Choose 3 defenses – describe losing each to avoid consequences of a roll, then flee in ducts

- 1 Exoskeleton ignores most attacks; break as *defense* against fire
- 2 Mimics others, reading some memories; break as defense if scarred in shifted form
- 3 Caustic blood burns through vac suits, flesh; break as *defense* against dismemberment
- 4 Stinger strikes fast, paralyzes while stuck; break as defense if stinger would take damage while still stuck in a target
- 5 Psychic screen deflects conscious attention; break as defense if hit while visibly marked
- 6 Telekinesis deflects harm, opens suits, then flesh; break as defense if turned against self

Observed upon entering a new room

- Abandoned makeshift barricade, loaded gun 1
- Biological samples, notes on creature 2
- Cat-sized shape skitters out an exit 3
- Crew log about their own busted jump drive 4
- Eerily detailed salt statues of crew 5
- 6 Gravity suddenly comes back online, hard
- Grenades (chance of hull breach if used) 7
- 8 Medical supplies, some bloody gauze
- Night vision goggles, limited charge left 9
- 10 Person frozen in a scream inside a cryo-pod
- 11 Red, sticky "webs" all over (human insides)
- 12 Pink mucus trailing to one exit
- Room locks down, is jettisoned from ship 13
- Scientist in a vac suit, terrified, shooting 14
- Sculpture from an exoplanet dig, feels tingly 15
- 16 Skittish cat (hisses when creature is near)
- Someone alive, silently begging for your O_2 17
- 18 Tools for repair, welding, laser-cutting
- Top half of an android, trying to find a pen 19
- Window revealing something not on sensors 20

Stress effects (based on stress die's roll)

- Focused don't increase stress die size 1
- 2 Amped – take *two* stress dice next time
- 3 Dread insight (may or may not be true)
- Hear things others can't (maybe real, or not) 4
- 5 See things others can't (maybe real, or not)
- Uncontrollable vomiting or dry heaves 6
- Hyperventilate test luck on O_2 supply 7
- 8 Can't form coherent sentences for a minute
- 9 Can't hear over the screaming for a moment
- 10 Can't look away for a moment
- 11 Too terrified to move for a moment
- Shaky for a while, hindering fine motor skills 12
- 13 Jumpy, *hindered* if you stop to think/observe
- Terror *helps* wild attacks, *hinders* all else 14
- 15 Fear hinders when facing source of stress
- Dread hinders self-preservation for a while 16
- In shock, need a few minutes before moving 17
- 18 Pass out until roused by someone
- 19 Catatonic, unresponsive until treatment
- 20 Cardiac arrest

► Kickers (revealed by a log, dread insight, etc.)

- 1 A log indicates your employer set this up
- 2 Anyone creature kills rises from the dead
- 3 Creature infected you; its brain is only cure
- Creature is a "manifestation" of jump drives 4
- 5 Creature is only acting in self-defense
- 6 Creature is testing your worth for its "gift"
- Creature is trying to communicate (badly)
- Creature is trying to escape imprisonment 8
- Creature is valuable if retrieved alive 9
- 10 Creature returns from the dead
- 11 Creature was human and can still be saved
- 12 Derelict self-destruct sequence already set
- Derelict was headed somewhere even worse 13
- 14 Everyone in cryo is hosting creature eggs
- How'd you miss *hundreds* more derelicts? 15
- 16 There's a ship observing all this nearby
- The whole planet's inhabited by these things 17
- 18 This is all a hallucination ... or simulation
- This is all some kind of sick reality show 19
- 20 Wait, is there more than one of them?

2400 ORBITAL LO-FI SCI-FI RPG • JASON TOCCI LO-FI SCI-FI RPG • JASON TOCCI

RULES

PLAY: Players describe what their characters do. The GM advises when their action is impossible, requires extra steps, demands a cost, or presents a risk. Players only roll to avoid risks.

ROLLING: Roll a d6 skill die - higher with a relevant skill, or d4 if hindered by an injury, carrying more than 1 bulky item, or disadvantageous circumstances. If helped by circumstances, roll an extra d6; if helped by an ally, they roll their skill die and share the risk. Take the highest die.

- 1-2 Disaster. Suffer the full risk. GM decides if you succeed at all. If risking death, you die.
- 3-4 Setback. A lesser consequence or partial success. If risking death, you're maimed.
- Success. The higher the roll, the better. 5+

If success can't get you what you want (you make the shot, but it's bulletproof!), you'll at least get useful info or set up an advantage.

STRESS: Stress can help with fight-or-flight responses; increase its help die with each use $(d6 \rightarrow d8 \rightarrow d10 \rightarrow d12 \rightarrow d20)$. If the stress die rolls highest, the GM describes a stress effect.

HARM: Clear injuries and stress with time and/or treatment. If killed, make a new character to be introduced ASAP. Favor inclusion over realism.

ADVANCEMENT: When you suffer a stress effect and survive long enough to recover from it, increase a skill (none \rightarrow d8 \rightarrow d10 \rightarrow d12).

DEFENSE: Break an item to turn a hit into a brief hindrance. Broken gear is useless until repaired.

GM: Lead group in setting lines not to cross in play. Fast-forward, pause, or rewind/redo for pacing and safety; invite players to do likewise. Present dilemmas you don't know how to solve. Move spotlight to give all time to shine. Test periodically for bad luck (e.g., running out of oxygen) - roll d6 for (1-2) trouble now or (3-4) signs of trouble. Offer rulings to cover gaps in rules; on a break, revise unsatisfying rulings as a group.

CHARACTERS

Choose what your character is skilled in.

- **COMMAND:** Increase *Command* skill to d8. Use for inspiration, persuasion, willpower, etc.
- MAINTENANCE: Increase Maintenance skill to d8. Use for labor, repair, spacewalking, etc.
- □ SCIENCE: Increase Science skill to d8. Use for chemistry, computers, medicine, research, etc.
- SECURITY: Increase Security skill to d8. Use for combat, running, climbing, stealth, etc.

► Choose your character's origin.

- PROGRAMMED: Take synth skin (looks human) or a case (as armor for defense). When you would suffer a stress effect, you may ignore it, but increase allies' stress die size.
- **TRAINED:** Increase skill in any area a new one to d8, or the one you already have to d10.

▶ Take a commlink (smartphone), a vac suit, and **Ø2** in currency or items. Individual items cost *₡***1 each except as noted.**

- ARMOR: Upgrades vac suit; break as defense.
- **BODY CAM:** Share visuals with teammates.
- **CUTTING TOOLS:** For mining or breaching.
- □ **FLAMETHROWER:** Bulky. Requires O₂ to burn.
- □ **PISTOL:** Ø1 extra for flechette rounds.
- □ **RIFLE**: Ø1 extra for auto-fire, flechette rounds, or thermal scope. Bulky.
- GRAPPLER: Fire magnetic hook on wire. *Bulky.* LOW-G JETPACK: Use with or without vac suit.
- □ MED KIT: Supplies for treating an injury.
- □ MED SCANNER: Detect injuries and infection.
- NIGHT VISION GOGGLES: See in low light.
- D PORTABLE SENSOR: Sense life signs, motion. REPAIR TOOLS: For electronics and machines. **STUN BATON:** Less-lethal weapon.

Choose or roll for your name. Note pronouns.

1	Aku	6	Frost	11	Keita	16	Parish
2	Barnet	7	Grimes	12	Lanz	17	Roth
3	Childs	8	Hoang	13	Morse	18	Santo
4	Dogo	9	lto	14	Niles	19	Testa
5	Evans	10	Jeong	15	Olmo	20	Voigt

SHIP

