THEY CALL IT THE UNRAVELING. Or they will, anyway. Hard to say with time travel. Too many trips, and timelines begin to fray at the edges. Most folks just struggle to adapt to this broken

A threat...

world. Some exploit it for their own gain. But for change – there are wrongs to right, paradoxers to catch, and a glimmer of hope of fixing this mess.

► You hear word of...

1 A whole army of 1 Aristocrats 2 Bandits 2 Bazooka-toting Dinosaur-mounted 3 3 Centurians Fire-spewing 4 Chimpanzees 4 Flesh-eating 5 Clones 5 Forcibly controlled 6 Cosmonauts 6 Glow-in-the-dark Ex-marines 7 8 Gun-totina 8 Gangsters Hunters 9 Incompetent 9 Motorcycle-riding 10 Locusts 10 Mud-caked 11 Mech pilots 11 Psychic 12 12 Octopi 13 Reanimated 13 Parallel-world you's 13 Robotic Peasants 14 14 Stealthy 15 Pirates 15 Porcupines 16 Super-strong 16 Sword-wielding 17 Priests 17 18 Two-headed 18 Prisoners 19 Xenotech-bearing 19 Ronin 20 Suburbanites 20 Zeppelin-riding ► Someplace like... With elements from...

1	Babylon	1	Biblical Flooding
2	Beijing	2	Bunraku theater
3	Bottom of the sea	3	Burning Man
4	Camelot	4	Cleopatra's reign
5	Cappadocia	5	The Cold War
6	Giza	6	Cryogenian ice age
7	Hawaii	7	Disco
8	Icelandic coast	8	Gupta Empire
9	Jerusalem	9	IKEA
10	Kolkata	10	Jurassic Period
11	Kyoto	11	Imperial Russia
12	The Louvre	12	Late Zhou Dynasty
13	Machu Picchu	13	Mastodon hunting
14	The Moon	14	1001 Nights
15	Pompeii	15	Prohibition era
16	The Serengeti	16	The Renaissance
17	Times Square	17	Salem witch trials
18	The Titanic	18	'60s counterculture
19	Uluru	19	Victorian England
20	Vatican City	20	World War I

That might...

- Attempt to merge all Earths, catastrophically 1
- 2 Attract a predator from between worlds
- Awaken millennia-old warbots 3
- Broker peace with... (roll another threat) 4
- 5 Call down "the Light of Heaven"
- Conquer an area "for their own good" 6
- Destroy all but one timeline 7
- 8 Dose the local populace with mutagens
- 9 Forever blot out the sun
- Go back in time to revise a religious text 10
- 11 Hack the planet
- Hunt a child believed to grow up into a fascist 12
- Install one of their own as God-Emperor
- Kill their past-selves for some weird reason 14
- 15 Merge into a giant, rampaging monster
- Pillage and burn just for the fun of it 16
- 17 Prevent the extinction of the dinosaurs
- 18 Raid peaceful towns for scarce resources
- 19 Shake down travelers at the crossroads
- Smuggle a nuke into the area 20

And/or from...

- 1 Alpha Centauri exodus
- Area 51 explosion and the Roswell Papers 2
- Branislava's Arms Emporium (deals *any*time!) 3
- Construction of the space elevator 4
- 5 The death of the sun
- 6 Discovery of time travel
- Failed Martian terraforming project 7
- 8 The First Contact Incident
- 9 Formation of the asteroid belt
- 10 Founding of the Church of the Hive Mind
- 11 Founding of the interstellar Starlines[®]
- 12 Golden Age of the Galactic God-Emperor
- Invention of the antimatter jump drive 13
- Post-Fall, rise of the cockroaches 14
- Pre-Fall, reign of the Nuclear Overminds 15
- 16 Pre-quarantine xenoarchaeology
- Psychic agitators free Project Ikaros captives 17
- Second Robot Uprising 18
- Slinger's Casino, orbiting Venus, pre-robbery 19
- 20 The Thirty Earths War

Version 1.0. Art CC BY BEEPLE. More 2400 at jasontocci.itch.io/2400

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 dó *skill die* – higher with a relevant skill, or d4 if *hindered* by injury or 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.
- **5+ Success.** The higher the roll, the better.

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.

LOAD: Carry as much as makes sense, but more than one *bulky* item may *hinder* you at times.

ADVANCEMENT: After a job, increase a skill (*none* \rightarrow d8 \rightarrow d10 \rightarrow d12), and gain 1 credit (\mathscr{Q}).

DEFENSE: Say how one of your items (or robotic limbs) *breaks* to turn a hit into a brief *hindrance*. *Broken* gear is useless until repaired.

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

SHIP: During an emergency, choose a duty to act or *help* with (e.g., engines, pilot, weapons, etc.).

MODERATING: 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., run into hostiles) – 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, create, or roll d20 for a background, or build a character using another 24XX game.

- 1 AURIC TROOPER: Battle Suit Piloting (d8), skintight impact suit, robot battle suit (bulletproof, break 3× as defense, rocket pack, arm cannons, infrared/telescopic sight, emergency ejection, continual risk of overheating).
- 2 AVATAR OF THE GOD EMPEROR: Energy Manipulation (d10), Authority (d12), cape, ornate armor (bulky, break 3× as defense).
- 3 **CATHODE RAY TRAVELER:** *Deception* (d10), *Persuasion* (d10), *Hacking* (d10), *TV wristwatch communicator* (given to an ally). Exist only as a virtual life form; automatically hack any camera or display that's "on the grid."
- 4 **DINO SAPIENS DEFECTOR:** Biting or Goring or Flying (d12), Terrifying (d10), scaly hide (break as defense), paradox-proof suit.
- 5 **EX-CHRONOCOP**: Investigation (d10), Shooting (d10), electric pistol, rumpled suit, holobadge, vest (break as defense).
- 6 HISTORIAN: History (d12), Persuasion (d10), smart clothes, blazer with elbow patches, PhD, book with your name on it. Sometimes facts change in your head as paradox rewrites your memories; you remember it both ways.
- 7 JOYRIDING TIME TRAVELER: Inspiration (d12), Persuasion (d8), cool outfit, time machine (size of a phone booth, unreliable).
- 8 **KNIGHT:** Swordplay (d10), Riding (d10), a sword, armor (break as defense), shield (break as defense), horse.
- 9 MARSHAL: Gunslinging (d10), Tracking (d10), Gambling (d8), pistol, rifle, badge, duster, travel clothes, fancy hat, horse.
- 10 **PIRATE:** Seafaring or Spacefaring (d10), Swimming or Spacewalking (d8), Swordplay (d8), Shooting (d8), pistol, cutlass, eyepatch, flashy clothes, chatty bird.

- 11 POST-FALL GIANT COCKROACH: Climbing (d8), Gliding (d8), Survival (d12), six limbs, adhesive feet, antennae (senses smells, chemicals), exoskeleton (break as defense).
- 12 PSI-OP: Telekinesis (d8, as strong as using both arms), Telepathy (d8, sense surface thoughts), Violence (d8), a machine pistol, neural electrodes (boost psi at risk of burnout, needing replacement).
- 13 **REPROGRAMMED CYBER-ASSASSIN:** Violence (d10), Protection (d10), Intimidation (d10), synth-flesh over cyber-body.
- 14 SHINOBI: Swordplay (d8), Stealth (d10), Climbing (d8), nondescript clothes, grappling hook, shuriken, sword.
- 15 **TIME PRISON ESCAPEE:** Stealth (d8), Brawling (d10), Bartering (d8), black coveralls, preternatural strength and speed.
- 16 TRANSHUMAN SOCIALITE: Connections (d10), Partying (d12), Etiquette (d10), fancy clothes, hovering camera drone, cortical cartridge (stores a running backup of your mind; can be installed in another compatible body, even if you are killed).
- 17 UPLIFTED WHALE: Swimming (d12), Singing (d8), Intimidation (d8), Labor (d8), Navigation (d8), mech frame (hydrates and allows you to walk on land, counts as several bulky items).
- 18 WASTELAND WARRIOR: Improvised Weapons (d8), Survival (d8), Tracking (d8), baseball bat covered in nails, biker leathers (break as defense), goggles, motorcycle.
- 19 VIKING: Glorious Battle (d10), Sailing (d8), mail (break as defense), bear skin (ignore minor hindrances from fire and steel until after battle), two-handed axe (bulky).
- 20 WEIRD SCIENTIST: Science (d12), chronomatrix prototype (function TBD, even to you), lab coat, suit, safety glasses, 3 wristwatches.

Choose name and pronouns. Time is unraveling, so don't worry about historical accuracy.

1	Ajam	6	Fan	11	Kadar	16	Patel
2	Boyd	7	Gim	12	Lang	17	Queen
3	Caro	8	Honda	13	Misra	18	Ramos
4	Droit	9	ldowu	14	Nacar	19	Sadik
5	Elder	10	Janz	15	Orlov	20	Tan

▶ Roll d20 for one valuable thing.

- 1 Armored case full of plutonium (*bulky*)
- 2 Captive velociraptor, muzzled and on chain
- 3 Da Vinci original, rolled in tube
- 4 DNA sample of a major religious figure
- 5 Explosive collar with proximity key
- 6 Frictionless skateboard, under safety recall
- 7 Grav-boots, dial ranges 10% to 200%
- 8 Hypercoil, high-tensile, extends to 10km)
- 9 Magspex, insert any magnetic tape to read
- 10 Masamune tachi and tantō, sheathed
- 11 Mirrored cloak, deflects energy attacks
- 12 Orbital bombardment target-painting laser
- 13 Pocket space-god, just add water
- 14 Semi-sentient computer virus on floppy disk
- 15 Small, "blank slate" clone body, in backpack
- 16 Starpass, used in timelines with Starlines®
- 17 TK Gauntlet, increase Telekinesis skill
- 18 Ultralight glider, collapses into backpack
- 19 War-walker, seats 4, low fuel, no ammo
- $20 \quad \text{Writings of the Final Prophet, looks like goo}$
- Choose or roll d12 for another valuable thing.
 - 1 Armored vest (break as *defense*)
 - 2 Bow and quiver of arrows
 - 3 Climbing gear (late twenty-first century)
 - 4 First aid kit with antibiotics (1 course)
 - 5 Low-G jetpack
 - 6 Night vision goggles
 - 7 Plastic explosive with remote detonator
 - 8 Plate and mail armor (break as *defense*)
 - 9 Semiautomatic pistol
- 10 Stun gun (short range)
- 11 Repair tools
- 12 Vac suit (hazmat rated, 1 hour of air)