

FREE LEAGUE

C H A R I O T O F T H E G O D S

ANDREW E.C. GASKA

LEAD WRITER

Andrew E.C. Gaska

GAME DIRECTOR

* Tomas Härenstam

LEAD ARTIST

Martin Grip

GRAPHIC DESIGN

EDITOR

ISBN

978-91-88805-61-4

Christian Granath

CONTINUITY CONSULTANT Andrew E.C. Gaska/BLAM! Ventures

Cam Banks PROOFREADING PREPRESS Brandon Bowling, Kosta Kostulas Dan Algstrand

BRAND MANAGEMENT Joe LeFavi/Genuine Entertainment

PLAYTESTING AND FEEDBACK

Nils Karlén, Kosta Kostulas, Marco Behrmann, Simon Andersson, Rickard Antroia, Joel Östlund, Lars Rinde, Marco Ahumada Juntunen, Artur Foxander,

Nils Karlen, Kosta Kostulas, Marco Benrmann, Simon Andersson, Rickard Antrola, Joel Ostund, Lars kinde, Marco Anumada Juntunen, Artur Foxander, Justin Langley, Staffan Fladvad, Jonas Ferry, Johan Wikman, Sven Holmström, Kristoffer Sjöö, Matthew Tyler-Jones, Dave Semark, Anjuli Clayden, Adam Gilbert, Addramyr Palinor, Aden J Sharp, Adrian Fraser, Albert Julbe, Alec McLeod, Alexander Traver, Alexandre Belzile, Anders Persson, Andreas Nagy, Andrew McColl, Anson Li, Anthony Robinson, Ashley Reed, Benjamin Chee, Bill Griggs, Borja Pérez, Brent Kinkade, Brett Desmond, Brian Wille, Cassidy Frazee, Chad Mitchell, Charles Kottler, Chris Hutchinson, Chris Lowe, Christophe Nicolopoulos, Christopher, P. Crossley, Christopher Travis, Cold Steel 730, D. W. Story, Daniel Ralph Read, Dariusz Horbal, Darren Pleavin, Dave Chappell, DaveC; David de Visser, David Lambiase, David NcDermott, David David NcDermott, David Ross, Dennis Hovstadius, Derek Smyk, Dirk Johnson, Don Choi, Doug Keller, Douglas Bailey, Drew Stewart, Edward Horne, Eirik Bull, Elliott Reilly, Eric Dedalus, Ethan Eichstadt-Anderson, Fenhorn, Frazer Barnard, Frederic Cote, G R Shotton, Geoffrey "GEO" Shaw, Gherhartd Sildoenfein, Gina Brown, Glenn Hunt, Graham Spearing, H. Shannon Cooke, Hank Belanger, Hrvoje Ruhek, I. Jordan Thompson, Ian Dortsch, Jackson Freund, James Fuller, James Ormay, James Thibodeault, Jason Bell, Jason Bergman, Jason Taylor, Jason Wednesday Miller, Jay Alexander Hafner, Jefferson Powers, Jeffrey B. Miller, Jeffrey C. Locke, Jennifer Wolff, Jerad Bailey, Jeremy Gypton, Jeremy Hicks, Joey Brown, John Brent Macek, John Kingsnorth, John-Paul Killyleagh, Jon Xuereb, Jonathan Peter George Murray, Jordan Fishburn, Jordan Maday, Jordan McIntosh, Jörn Joghans, Jos. A. Fisch, Joshua Cope, Joshua Fassett, Joshua Lank Hancock, Joshua Thrasher, Juan Manuel Rodriguez, Justin Walden, Kaley Giboney, Ken Falkson, Kimmo Kukkonen, Krzysztof Jaxa Rudek, Kun Dániel, Lee Gaudreau, Levi Harris, Logermax, Lor Litton, Lowe Family, Maciej Komaszyło, Mahes Wani, Maria Scanavie, Mark Delsing, Mark Hughes, Mark Lazure, Marv Breig, Matthew Morgan, Matthew W Smith, Matthew Woodard, Maximilien Werderer, Michael Cooper, Michael Heilemann, Michele Finelli, Morgan MacNeille-Pedersen, Natasha Zaleski, Nathan Ridings, Nigel Murphy, Paul M Jordan, Pawel Cybula, Payton R. Robertson, Peter G Söderberg, Philip Reiss, Pierre-Yves Sirois Cournoyer, Piotr Kozikowski, Piotr Wyjadłowski, Richard Huffman, Richard Rayment, Richard Turnbull, Rick Zaleski, Ricky Paul Barker, Rob Bertich, Rob Wieland, Robert Bridges, Ryan 'Nesfis' Garrett, Ryan Jenkins, Sam Jones, Saun Conlin, Scott Guider, Scott Preston, Scott Roepel, Sean Roberts, Shawn Hartel, Simon Engmalm, Stephan Lindkvist, Stéphane "Stefouch" Van Cauwenberghe, Stephen O' Mara, Steve Ramirez, Steven Godby, Stewart Strong, Stoo Goff, Sune Nødskou, Sylvester Thorn, Tashfeen Bhimdi, Tawnie Thompson, Thibault Meyer, Thomas Deeny, Thomas Giaquinto, Thomas Kemptor Thorsten Deuchler, Tidus Tudor, Tommy Scott, Tony Cheek, Tyler Satchwill, Wayne L. Augustson, Wayne Poppleton, Will Hindmarch, William Hostman, Zach Stevens, Zack McAtee

$^{\rm \tiny TM}$ & © 2019 Twentieth Century Fox Film Corporation. All rights reserved

PRINT

Livonia, Riga 2019

The setup is familiar—a starfreighter intercepts a distress signal in the middle of deep space. The company orders the crew to investigate under penalty of total forfeiture of shares. Finding a derelict ship, they discover an alien lifeform that threatens to kill them—and a member of the crew itself has a corporate directed agenda to protect it.

CENARIO

The particulars of this crime, however, are quite different.

Chariot of the Gods is a complete Cinematic scenario for the ALIEN roleplaying game. It's designed to introduce the game to the players while at the same time take them for a thrilling, terrifying ride into space where no one can hear them scream. The scenario is designed for 3–5 players plus GM, and takes at least 4-5 hours to complete. "Miss Vickers would like to have a quick word... before the adventure begins."

-DAVID 8

FOR MOTHER'S EYES ONLY This entire booklet is solely for the GM, to be read before the game begins. Players should NOT read the scenario text beforehand to avoid spoiling the mystery of what is in store for them.

CHARACTERS

This scenario comes with five pre-generated player characters—the crew of the USCSS *Montero* starfreighter—found on pages 6-8. These are also available for download from the Free League website, along with a filled-in character sheets. Let the players choose who they want to play. If you have fewer than five players, the leftover crew members are NPCs under your control.

When your players have chosen their starting PCs and familiarized themselves with the character sheets, read the boxed text entitled "What's the Story Mother?" out loud (see page 4). Then show the players the map of the *Montero* on page 9 and hand each player their Personal Agenda (see next page) for the first Act to kick off the action.

If any of the PCs should die during the course of the scenario, you can use NPCs from the crew of the USCSS *Cronus* or the *Sotillo* as replacements. Let the player choose a Buddy and Rival for their new character if they wish.

GEAR: The PCs start the scenario with no personal gear except their signature items. As the scenario kicks off, the PCs may distribute the gear available on the *Montero* (see page 9) as they—or rather, Captain Miller—sees fit.

PERSONAL AGENDAS

Each character has a Personal Agenda for each of the three Acts of the scenario. These Agendas are collected as at the end of this booklet, and they are available for download at the Free League website. At the start of each Act, give each player their new Agenda and tell them not to reveal it to the other players.

EVALUATING AGENDAS: At the end of each Act, collect the Agendas from the players and evaluate them individually. If you feel a player has actively advanced their PC's Agenda despite

significant personal risk or sacrifice, announce this and award them one Story Point (see page 61 of the core rulebook). Don't reveal the actual Agendas to the entire group, they should remain hidden until the end of the scenario.

REPLACEMENT PLAYER CHARACTERS:

Only original PCs have pre-written Personal Agendas for the three Acts of the scenario. NPCs used as replacement PCs have only one Agenda that remains the same for the entire scenario.

THE SECRET ANDROID One of the crew members on the *Montero* is in fact a synthetic undercover agent codenamed Lucas, working for Bionational—a corporate rival to Weyland-Yutani. After the players have chosen PCs, decide which one of them is Lucas. When you hand out Personal Agendas, replace the chosen PC's Agendas with Lucas's Agendas. Lucas can be an NPC if you prefer.

To avoid detection, Lucas mimics human behavior to perfection. As long as Lucas is not exposed, use rules for humans for the android pushing rolls, gaining STRESS LEVEL, making Panic Rolls, etc. Only if Lucas suffers a critical injury is the android automatically revealed—as it bleeds white, not red. From the moment Lucas is exposed, it follows the rules for androids (see page 111 of the core rulebook). When exposed, Lucas also shows its true power—the android's STRENGTH and AGILITY increase by +3 each, also affecting Health, including current Health (any human critical injury is now disregarded). Lucas's behavioral inhibitors are removed, allowing it to hurt humans.

CALLING PVP. Revealing Lucas as an android has a high risk of triggering direct confrontations with other PCs (see page 32 of the core rulebook). If this happens, play out the current scene and then turn Lucas into an NPC, letting the player choose another character (someone from the crew of the *Cronus*) to play.

WHAT'S THE STORY, MOTHER?

CENARIO

You are space truckers on the starfreighter USCSS Montero, running "the Gauntlet"—the trade route between Anchorpoint Station and the Frontier. Your ship's cargo hold is packed with dozens of tanks of dangerous Tritium gas that is in the process of decaying into extremely profitable Helium-3. Usually cargoes such as these are towed in massive tanker modules that transport much higher concentrations of the gas a safe distance from a freight hauler. The Montero isn't rated as a commercial towing vehicle, however, and this small run is a special order for a Weyland-Yutani corporate account on Sutter's World—a newly established Frontier colony. While the trip so far has been fairly routine, the Montero's sensors developed a glitch before you left Anchorpoint and sporadically pinged contact with a sensor reflection before you activated the displacement drive and went FTL. Your cargo run so far has been without incident. Now, you are just awakening from hypersleep, ready to deliver your goods to the colony of Sutter's World.

THE SITUATION

SCENARIO OVERVIEW

The starfreighter USCSS *Montero* is diverted to check out a distress signal sent by the USCSS *Cronus*, a science exploration ship that has been missing for three quarters of a century. The crew of the *Montero* investigate and find the few remaining *Cronus* crew in stasis and the ship overrun by alien creatures. As they attempt to transfer the survivors to the *Montero*, the starfreighter's reactor is set to overload by one of the crew, who has orders to bring back the xenomorphic materials the *Cronus* is carrying. With their ship destroyed, the *Montero* crew is forced to repair the *Cronus* instead. The crew soon finds themselves caught between corporate agents who put their mission and a paycheck ahead of human lives, the crew of the *Cronus* who are suffering from an infection that is slowly turning them into monsters, feral alien creatures that are out for blood, and a murderous android who wants to stop Weyland-Yutani from getting their hands on anything alien. Just when the *Montero* crew discover that they too might be infected, pirates attempt to seize the ship. It all comes down to one question—does the crew want to stop a dangerous biological weapon from getting into the wrong hands, or do they want to become very, very rich?

WHAT THE HELL HAPPENED TO THE CRONUS?

Acting on classified data from an encrypted transmission, the *Cronus* was launched in 2110 to attempt to locate samples of Chemical Agent AO-3959X.91-15. Deciphering part of the data transmission led them to the 26 Draconis system and a small planetoid dubbed LV-1113 tucked away in the planetary debris belt shared by the suns of this trinary star system. The chemical was discovered there, but some of it had been previously deployed, causing mutations in the planet's lifeforms.

While the science team modified and experimented with what they called the 26 Draconis strain of the black liquid, members of the crew became infected with Mote pathogen spores, causing them to give birth to Bloodbursters which quickly matured into Neomorphs. Chaos soon broke out. There was a mutiny, the science module on the *Cronus* was ejected and left behind, and the surviving crew escaped the planetoid.

THE 26 DRACONIS STRAIN: Discovering that some among them had been infected by the spores before departing, the remaining scientists used a derivative of the 26 Draconis strain to inoculate the crew against the Neomorph spores. The doctors administering it were unaware that their cure was not completely safe, however—nor that it could cause those inoculated to mutate into Abominations. As some of the inoculated began to transform and others didn't, the crew of the *Cronus* failed to make the correlation.

0

ΗE

Nonetheless, as the ship was overrun with Neomorphs and Abominations, they realized they were in over their heads. Barricading themselves on cryodeck and leaving the ship's synthetic—Ava—to maintain the infested ship, they put themselves in stasis and hoped for a miracle.

After being caught in a micro-meteorite storm, navigation control failed on the *Cronus* and her comms array was damaged. Ava was attacked by the Abominations while attempting to repair the engines. Life support failed, plunging the ship into a deep cold. The crew remained safe in their hypersleep chambers, and the creatures aboard went into a state of suspended animation. This all happened within two days of leaving LV-1113. Since then, the *Cronus* has been adrift, barreling along at sublight speeds for decades.

MOTHER'S NOTE: The 26 Draconis Strain inoculation works—95% of the time it does indeed arrest the development of any Neomorph spores deposited by the Motes. Unfortunately, there is also a significant risk of the black liquid derivative going too far and recoding the DNA of the inoculated, slowly transforming them into zombie-like Abominations (see page 38).

"... And all these you shall regard as an abomination."

-LEVITICUS 11:13

THE PLAYER CHARACTERS This following pages describe five pre-generated player characters—the crew of the USCSS *Montero*. You can find filled-in character sheets for each PC at the back of this book. MILLER, OFFICER

SCENARIO

Captain of the USCSS Montero FULL NAME: Vanessa Miller AGE: 46

PERSONALITY: Thrifty

You're tired of being a corporate cog and want out. If you could finally get enough money to get your own ship, you could start controlling your own destiny on the Frontier. The company has offered you a lease-to-buy option on the *Montero*, but that doesn't make any sense unless you can afford to overhaul her for better cargo runs. Without an engine upgrade to allow her to tractor bigger loads, you are losing thousands of dollars every day. You need to find a way to make enough money to lease the *Montero* and upgrade her, or, better yet, go independent and replace her with a newer ship.

STRENGTH 4, AGILITY 3, WITS 2, EMPATHY 5 HEALTH: 4

SKILLS: Ranged Combat 1, Mobility 1, Piloting 2, Observation 2, Medical Aid 1, Command 3 TALENT: Pull Rank

SIGNATURE ITEM: Jacket patch with Weyland-Yutani logo

BUDDY: Davis

RIVAL: Wilson

DAVIS, PILOT

Pilot of the USCSS Montero FULL NAME: Leah Davis AGE: 27 PERSONALITY: Adrenaline Junkie

Safety limits? Those are lies. Any vehicle or piece of equipment can be pushed past the red line and still work fine. You do it as often as you can, just to keep from getting bored. Unfortunately, daily routines are never that exciting, and that's why you've developed a little stimulant problem. Your Weyland-Yutani prescription has just about run out, and you need to get some more fast. You'll do just about whatever it takes to keep yourself from crashing, even if it puts you in danger. Whether it's an adrenaline rush or substance abuse, all that matters to you is that you are flying high.

DRUG ADDICT: See page 101 in the core rulebook.

STRENGTH 2, AGILITY 5, WITS 3, EMPATHY 4 HEALTH: 2

SKILLS: Heavy Machinery 1, Ranged Combat 2, Mobility 2, Piloting 3, Observation 2

TALENT: Reckless

SIGNATURE ITEM: Pill bottle, almost empty BUDDY: Miller

RIVAL: -

RYE, ROUGHNECK

Technician on the USCSS Montero FULL NAME: Kayla Rye AGE: 23 PERSONALITY: Bitter

Your job sucks. Practically everyone on this ship gets paid more than you for doing nothing. You want to do less work and get paid more for it. Your younger brother back on Earth is chronically ill, and your family keeps begging you to send more money to support them. If there's a way to increase your share on this run, you'll do it. Loyalty doesn't pay the bills, so if you have to flip on someone to make more money, so be it. Desperate times call for desperate measures.

STRENGTH 4, AGILITY 3, WITS 4, EMPATHY 3 HEALTH: 4

SKILLS: Heavy Machinery 1, Stamina 2, Mobility 2, Comtech 3, Medical Aid 2

TALENT: The Long Haul

SIGNATURE ITEM: Worn photo of your brother BUDDY: Cham

RIVAL: Miller

CHAM, ROUGHNECK

____ CHARIOT OF THE GODS

Cargo Handler on the USCSS Montero FULL NAME: Lyron Cham AGE: 32

PERSONALITY: Loyal

You grew up alone. Your parents sold power loaders on the frontier for a living, and did not have much time for you. Hopping from colony to colony also meant you never were in any place long enough to make real friends. This crew is the closest thing to a family you've ever had—dysfunction and all. You would do anything to protect them, even put yourself at risk.

STRENGTH 5, AGILITY 3, WITS 2, EMPATHY 4 HEALTH: 5

SKILLS: Heavy Machinery 3, Close Combat 2, Stamina 2, Observation 1, Survival 1, Comtech 1

TALENT: True Grit

SIGNATURE ITEM: Rosary

BUDDY: Rye

RIVAL: -

Corporate Liaison on the USCSS Montero FULL NAME: John J. Wilson

AGE: 43

SCENARIO

PERSONALITY: Ambitious

You've been embedded with the *Montero* crew for a good six months now, evaluating their performance to see if the ship and crew should be scrapped and fired, or promoted and given a new ship. You've actually come to like this motley assortment, but there is no room for advancement in this work. Now, a special order has come your way, and you finally see your chance to climb. You pull this off and you can parlay it into a fortune.

STRENGTH 2, AGILITY 4, WITS 3, EMPATHY 5 HEALTH: 2

SKILLS: Ranged Combat 1, Mobility 2, Observation 2, Comtech 1, Manipulation 3, Medical Aid 1

TALENT: Personal safety

SIGNATURE ITEM: Access keycard BUDDY: -

RIVAL: Miller

USCSS MONTERO

LOCKMART CM-88G BISON-CLASS FREIGHTER

The *Montero* is of the same series of starfreighter as the *Nostromo*, save that it is a newer model with some minor upgrades. The most important distinction is that the *Montero* has standard Saturn J 3000 engines, instead of the Rolls-Royce N66 Cyclone upgrades that the *Nostromo* had. As such, she is not rated as a commercial tug. She is fitted to haul cargo internally like a standard freighter, and has a cavernous bay with ventral access.

This scenario starts off on the *Montero*, and an overview of the main personnel deck can be seen to the right. The rest of the ship is not mapped out in detail, as it is unlikely that the PCs will spend much time here—see Events.

CARGO: The *Montero's* bay is currently full of 72 high-pressure tanks carrying 200,000 tons of aging yet still highly flammable Tritium. The volatile nature of Tritium means that it can be a bitch to transport, but by the time this shipment reaches port it will have completed radioactive decay into Helium-3—a safe and clean energy source used throughout the colonies. Each tank is half the size of a tanker trailer. When the adventure begins, about half of the gas is still flammable. Extreme caution is advised. To ferry cargo to and from low orbit, the *Montero* is equipped with an ailing WY-37B Flatbed Cargo Lifter called *Daisy*.

PASSAGEWAY UMBILICAL: The *Montero* is equipped with a 10-meter-long passageway umbilical, which can be used to connect to the airlocks of other spacecraft and thus allow passage without the need for a spacewalk.

34m

WY-37B DAISY

GEAR ON THE MONTERO The following pieces of gear are available on the *Montero* at the start of the scenario. The PCs—or rather, Captain Miller—must decide on how best to distribute the gear. Details on this gear can be found in Chapter 5.

- 5 x IRC Mk.50 Compression suit (starting Air Supply 5 in each)
- ▶ 1 x M314 Motion Tracker (Power Supply 5)

OF

ТНЕ

GODS

- 1 x Cutting Torch (Power Supply 5)
- 1 x Watatsumi Bolt Gun (4 shots)
- 1 xM4A3 Service Pistol (1 reload)
- 1 x SpaceSub ASSO-400 Harpoon Grappling Gun
- > 1 x M240 Incinerator Unit (2 reloads)
- > 1 x P-5000 Power Loader

СНАКІОТ

N O N - P L A Y E R C H A R A C T E R S

During this scenario, the crew from the USCSS *Montero* can encounter NPCs from three different groups, all detailed below.

SCENARIO

THE CREW OF THE CRONUS: Originally launched with a crew of thirty, the *Cronus* is down to only five members. They don't even have a pilot left, save for the second officer.

THE CREW OF THE SOTILLO: Shadowing the PCs for the entire adventure, these corporate-sponsored marauders don't reveal themselves until Act III—and just may be the PCs' only way out of this mess.

THE XENOMORPHS: No ALIEN game would be complete without some form of ALIEN, and while the traditional Xenomorph doesn't make an appearance in this adventure, their next of kin are just as deadly. Two types of alien beasts appear in this scenario: Neomorphs (see page 292 of the core rulebook) and Abominations, described in Appendix I on page 38.

Most of the Xenomorphs are birthed during the course of the scenario, but some are already on the *Cronus* when the PCs arrive:

- Neomorphic Egg Sacs at multiple locations on the ship, ready to infect unwitting PCs.
- A vivisected Stage IV Abomination in the Medlab (see page 24).
- A Stage IV Abomination hibernating in the Reactor Control Room (see page 27).
- A Stage IV Abomination on the outer hull.
- Should you want to add some fuel to the fire, you can add an adult Neomorph also hibernating on the *Cronus*, stalking the PCs as they arrive (see Events).

All xenomorphs on the *Cronus* are considered *active* in stealth mode at the start of the game, *except* the Abominations.

JOHNS, OFFICER

Second Officer on the USCSS Cronus FULL NAME: Albert Johns AGE: 47 PERSONALITY: Submissive

Now the de facto Captain of the Cronus, Johns has lost his edge. As someone who is really good at making sure things get done, Johns is also not very good at giving orders. He readily falls in as second-in-command to whomever starts making the hard choices needed to save lives.

STRENGTH 4, AGILITY 3, WITS 3, EMPATHY 4 HEALTH: 4

SKILLS: Heavy Machinery 1, Stamina 2, Ranged Combat 2, Piloting 2, Observation 2, Command 1

TALENT: Pull Rank

GEAR: M4A3 Pistol (1 reload), key card PERSONAL AGENDA: Find a leader to follow and help them to save human lives. BUDDY: -

RIVAL: Clayton

REID, COLONIAL MARINE

Security Officer on the USCSS Cronus FULL NAME: Valerie Reid AGE: 34 PERSONALITY: On Edge

An Outer Rim Defense Force veteran of the Civil War on Torin Prime, the 1.50m Sgt. Reid commanded the security team assigned to protect the scientists aboard the *Cronus*. An independent contractor, she was honorably discharged from the ORDF and hired by Weyland-Yutani. Reid lost an arm on Torin Prime, but has a synthetic replacement. She saw a lot of people under ORDF protection die on LV-1113, and suffers from PTSD from both that experience and the Civil War. People tend to underestimate her because of her size.

STRENGTH 5, AGILITY 4, WITS 2, EMPATHY 3 HEALTH: 5

SKILLS: Close Combat 3, Heavy Machinery 1, Ranged Combat 3, Mobility 2, Command 1 TALENT: Overkill

GEAR: Armat 37A2 12 Shotgun (2 reloads) PERSONAL AGENDA: Terminate all threats to the *Cronus* crew with extreme prejudice, no matter the risks for you.

BUDDY: Johns

RIVAL: Flynn

FLYNN, MEDIC

CHARIOT OF THE GODS

Ship Medic on the USCSS Cronus FULL NAME: Liam Flynn AGE: 27 PERSONALITY: Fearful

The ship's remaining medical doctor, Flynn was one of the junior scientists who helped synthesize the derivative cure from the 26 Draconis Strain. Flynn suspects the cure isn't safe, but he would rather take the chance with it than witness another Bloodburster birth. The doctor is not willing to talk about what happened on LV-1113, nor reveal what other breakthroughs the scientific team achieved before the *Cronus* left them behind. Flynn has not informed anyone that the cure contains the black goo within it.

STRENGTH 2, AGILITY 3, WITS 4, EMPATHY 5 HEALTH: 2

SKILLS: Mobility 1, Observation 2, Comtech 2, Manipulation 2, Medical Aid 3

TALENT: Compassion

GEAR: Personal Medkit, Surgical Kit

PERSONAL AGENDA: Get out of this mess alive, no matter what the cost or what lies you need to tell.

BUDDY: Cooper

RIVAL: Reid

SCENARIO

Chief Scientist on the USCSS Cronus FULL NAME: Daniel Cooper AGE: 53 PERSONALITY: Rational

A scientist assigned to the *Cronus*, Professor Cooper was infected by Neomorphic Motes before he went into hypersleep. He knows that the 26 Draconis Strain cure is derived from the black goo, and feared it was unsafe. He never took his inoculation, instead pocketing his syringe and claiming he had administered the shot to himself. Feeling sick before entering stasis, Cooper quickly deteriorates upon regaining consciousness, complaining of immense

migraines before beginning to talk nonsense and going into epileptic shock. See the "Mother of all Migraines" event for his final fate.

STRENGTH 2, AGILITY 3, WITS 5, EMPATHY 4 HEALTH: 2

SKILLS: Mobility 1, Observation 2, Comtech 3, Manipulation 1, Medical Aid 3

TALENT: Analyze

GEAR: Personal data tablet

PERSONAL AGENDA: To make sure the 26 Draconis Strain does not become a threat to human civilization.

BUDDY: Flynn

RIVAL: Clayton

CLAYTON, COMPANY AGENT

Corporate Liaison on the USCSS Cronus FULL NAME: Lori Clayton AGE: 42 PERSONALITY: Ruthless

While cool on the surface, Clayton is seething with rage over a life lost in cryosleep. Aware that both Cooper and Flynn have invaluable information and experience regarding the scientific team's experiments on LV-1113, she wants to bring both Flynn and a sample of the 26 Draconis Strain back to Weyland-Yutani for a nice fat paycheck.

NOTE that only Clayton has the codes to the wall safe and the EEV in her quarters on Deck B of the *Cronus*.

STRENGTH 2, AGILITY 3, WITS 4, EMPATHY 5 HEALTH: 2

SKILLS: Ranged Combat 2, Mobility 1, Observation 2, Command 2, Manipulation 3

TALENT: Personal Safety

GEAR: M4A3 Pistol (2 reloads), key card PERSONAL AGENDA: Bring both Flynn and a sample of the 26 Draconis Strain back to Weyland-Yutani for a nice fat paycheck—no matter who you need to kill to get there.

BUDDY: -

RIVAL: Cooper

AVA 6, SYNTHETIC

Android on the USCSS Cronus AGE: Appears to be in her twenties PERSONALITY: Helpful

Introduced by Weyland-Yutani at the beginning of the century and now long since discontinued, Ava is the female-presenting equivalent of the Walter series android. Considered by the crew to be nothing more than a machine, she was locked outside the cryodeck in an attempt to maintain the ship despite its Neomorph infestation. Damaged soon afterwards, she has wandered the ship in a daze for decades. Ava believes in duty and service, and always puts humankind before herself, even when they do not deserve it.

STRENGTH 5, AGILITY 6, WITS 5, EMPATHY 4 HEALTH: 5

SKILLS: Mobility 1, Stamina 2, Observation 2, Comtech 3, Medical Aid 2

GEAR: None

PERSONAL AGENDA: Help the humans on the *Cronus* survive, without regard to your own safety.

BUDDY: -RIVAL: - BOLAJI, OFFICER

CHARIOT OF THE

GODS

Captain of the Sotillo FULL NAME: Adisa Bolaji AGE: 3D PERSONALITY: Resolute

Awkward, tall, and gaunt, Bolaji isn't your typical criminal. Under contract from Seegson, the captain is paid to harass Weyland-Yutani ships on the Frontier. This pirating gig is a full time job with benefits and paid vacation for him and his entire crew, not to mention bonuses for any unique hauls they might bring in. While everything is business first, Bolaji also knows that some things are too dangerous to be left in the hands of the wrong people.

STRENGTH 3, AGILITY 5, WITS 3, EMPATHY 3 HEALTH: 3

SKILLS: Heavy Machinery 1, Mobility 2, Piloting 1, Ranged Combat 3, Manipulation 1, Command 2

TALENT: Pull Rank

GEAR: Rexim RXF-M5 EVA Pistol (3 reloads) PERSONAL AGENDA: Turn this tricky situation into a profit without risking your ship and crew.

BUDDY: Pin

RIVAL: -

PIN₇ MERCENARY

SCENARIO

Hired muscle on the Sotillo FULL NAME: Pinion AGE: 31 PERSONALITY: Steadfast

Pinion grew up with Bolaji in the Solomons. In their teens, they stole moon shuttles together. A year older than Bolaji, Pinion once accidentally crashed a commercial transport while joyriding and wounded six people. Bolaji took the fall and went to juvie for the crime, keeping Pinion from suffering a real prison sentence. She has stayed loyal ever since. At 1.95m, Pin is the muscle of the *Sotillo* crew. Pinion enforces Bolaji's will.

STRENGTH 5, AGILITY 4, WITS 3, EMPATHY 2 HEALTH: 5

SKILLS: Close Combat 3, Heavy Machinery 1, Stamina 1, Ranged Combat 2, Mobility 2, Command 1

TALENT: Overkill

GEAR: Armat M41A Pulse Rifle (2 reloads) PERSONAL AGENDA: Follow and protect Bolaji, no matter what the cost or risk. BUDDY: Bolaji

RIVAL: Bein

BEIN₇ PILOT

Pilot on the Sotillo FULL NAME: Helen Bein AGE: 53 PERSONALITY: Cynical

A former combat pilot for the Colonial Marines, Bein was dishonorably discharged for nuking the wrong outpost during the Tientsin Campaign. An alcoholic, Bein is still a better pilot drunk than most colonial pilots are sober. Bein's military knowledge and experience have been invaluable to the *Sotillo*.

ALCOHOLIC: Se page 101 of the core rulebook.

STRENGTH 3, AGILITY 5, WITS 3, EMPATHY 3 HEALTH: 3

SKILLS: Heavy Machinery 2, Ranged Combat 2, Piloting 3, Observation 1, Command 2 TALENT: Reckless

GEAR: .357 Magnum Revolver (2 reloads) PERSONAL AGENDA: Find a drink on this goddamn ship.

BUDDY: Horton

RIVAL: Pin

HORTON, MECHANIC

Mechanic on the Sotillo FULL NAME: Micky Horton AGE: 12 <u>PERSONALI</u>TY: Friendly

The twelve-year-old son of a minor Weyland-Yutani exec that shafted Bolaji on a deal, Horton was kidnapped by the captain in an attempt to get the exec to pay up. When Horton's father was killed by another mercenary he hadn't paid, Bolaji decided to keep the kid. The self-taught and scruffy mechanic has been rebuilding sensor suites and assembling thruster arrays since the age of nine. The boy is wellliked and well-treated by the crew of the *Sotillo*.

STRENGTH 2, AGILITY 4, WITS 5, EMPATHY 3 HEALTH: 2

SKILLS: Mobility 2, Observation 2, Survival 2, Comtech 3, Medical Aid 1

TALENT: Beneath Notice

GEAR: M240 Incinerator Unit (1 reload)

PERSONAL AGENDA: Help your crewmates from the *Sotillo* to get out alive.

BUDDY: Bein

RIVAL: -

USCSS CRONUS

HARIOT OF

тне

GΟ

WEYLAND SEV M3 HELIADES-CLASS SCIENCE EXPLORATION VEHICLE

The *Cronus* is a science exploration vehicle launched at the beginning of the 22nd century. Modern vessels in this design lineage are of the Magellan class, and a PC might mistake the ship for its newer brethren. Just as the *Montero* is a slightly newer variant of the *Nostromo*, The *Cronus* is a variant of a Heliades-class ship with many similarities to the *Prometheus*. On the *Cronus*, however, the separate Class D module was not a lifeboat, but instead a classified and specially-equipped science lab that could be jettisoned in the case of an emergency. When the PCs encounter her, that module is missing, ejected at some point during the SEV's original mission.

AUXILIARY VEHICLES: The Cronus has only two ATVs (see page 141 of the core rulebook) in her vehicle bay, and is missing all of her Class A escape pods. Wherever she was, whatever she was doing, she left in a hurry and left her vehicle complement behind.

THE DECK PLANS: The *Cronus* has four decks, each accessible through main junction ladderways, two large elevators, and a staircase (that is collapsed). You'll find the deck plans in the center of this booklet for easy removal. Each room or corridor is one zone for the purposes of movement (see page 82 of the core rulebook). Larger rooms are divided into several zones, separated by thin lines. The dotted lines are ventilation ducts, with larger dots marking zone limits.

TECHNICAL SPECIFICATIONS

LENGTH: 130 metres

WIDTH: 48.75 metres

HEIGHT: 36.5 metres

ENGINE POWER: Four nuclear-powered ion plasma engines

FUEL SOURCE: Ionized plasma drive

POWER PLANT: Nuclear fission generators

SENSOR SYSTEMS: Various comm antennas

NAVIGATION SYSTEMS: Independent advanced navigation systems

CREW: 17

CHARIOT OF THE GODS

DECK

 \odot

SCENARIO

CRYO DECK

MAIN AIRLOCK, JUNCTION A-1: The main airlock is the only point of entry to the *Cronus* and it is located on the dorsal side of the ship. The outer airlock door is damaged and seems buckled from the inside, something that the PCs notice if they spacewalk to it or try to connect the *Montero*'s passageway umbilical.

To open the outer airlock door requires a cutting torch and a **HEAVY MACHINERY** roll. Inside, a ladder leads down into the main airlock junction, down to decks B and C. Covered in scuff and scratch marks on the inside, the door does not close again once opened. After breaching the buckled door, the PCs must connect the *Montero*'s passageway umbilical to the *Cronus* and pressurize it before opening the inner airlock door. If the umbilical is damaged, the airlock suffers explosive decompression (see page 107 of the core rulebook). The other airlock doors operate properly.

Anyone taking an environmental reading finds the air stiflingly stale and the temperature below freezing (see boxed text to the right).

MU/TH/UR 2000 MAINFRAME: Located directly above the bridge, this small room is accessible from the main airlock at Junction A-1. This protected area can only be entered if one has the correct command sequence or the emergency access key—things only Wilson, Johns and Cooper possess at the beginning of the scenario. Inside this spotlessly clean room is a blinking data server and a single terminal which the highest-ranking member of a crew can use to interface directly with MU/TH/UR. Clever PCs can use the computer to ask the right questions and the GM can feed them information as she so chooses. AIR SCRUBBERS: This large shaft is only accessible via the ventilation and maintenance shafts. When operational, massive carbon filters clean the air of pollutants while churning machines electrolyze the water and generate oxygen. Powered by a direct feed from the reactors, the shaft terminates in a water-filled chamber on Deck C. Condensation accumulates at the top of the shaft and rains down here.

When the PCs arrive, the oxygen generation is offline. The shaft is dark and the water at the bottom of the shaft is frozen. Once MU/ TH/UR 2000 goes online and power is restored, the air scrubbers are activated and the ice melts. This chamber then becomes very noisy and it is difficult to hear anything—all **OBSERVATION** rolls get a -2 modification in here.

The air scrubbers work via electrolysis—electrical current is channeled through submerged rods and applied to the water, causing the separation of hydrogen and oxygen. That means that there is a real risk of electrocution in here once the power is back on. Any failed skill roll in here results in an immediate attack rolled with six Base Dice and Damage 1.

The carbon filters on the air scrubbers are caked with decades of grime and mold, and just restoring power won't be enough to return them to working order. The carbon filters need to either be replaced or cleaned in order for the air circulating on the ship to return to proper oxygen levels. This requires a Shift of work and a successful **HEAVY MACHINERY** roll. Only one PC can roll, but others can help.

If the PCs actively examine the carbon filters before they get to work, they spot Neomorphic Egg Sacs growing on them (see page 292 of the core rulebook). If these are disturbed, Neomorphic Motes are released throughout the ship. The only way for the PCs to destroy the egg sacs is to burn them, something that Ava 6 can explain. **ELEVATORS:** These elevators provide access to the vehicle bay in the *Cronus*'s belly. Elevator 1 functions just fine once power is restored, although there was definitely a firefight within it at one point. Buckshot and dried blood pepper the elevator's interior. Elevator 2 is a different story—the shaft doors are ajar and the elevator is crumpled on the vehicle bay level. It looks like someone had thrown an incendiary grenade or two at it after it fell, just for good measure.

CRYO CHAMBERS: The main door into this area has claw marks around the edges of the doorway, as if something was trying to scratch its way in. The door is locked from the inside and a **HEAVY MACHINERY** roll is required to open it. The cryo beds in the chambers are covered in frost. Inside them is the sleeping crew of the *Cronus*—at least the survivors of the crew. Most of the hypersleep chambers are vacant. Two are filled with desiccated corpses, mummified by the decades in dry air. As the life support systems come online, the crew wakes up (see page 30). In lockers in this room, the personal gear of the *Cronus* crew is stored.

EXAMINATION ROOM: The examination room is a mess. There are two personal medkits here (see page 136 of the core rulebook).

SHOWERS: The showers are filthy, and some Neomorphic egg sacs are growing in the shower drains. Caution is advised.

JUNCTION A-2: This shaft leads to the other levels of the ship.

EVA STORAGE 1 AND 2: There are a total of three remaining space suits here, all older models of the IRC Mk.50 Compression Suit. They have not been tampered with and function fine.

ENVIRONMENT ON THE CRONUS

COLD: When the PCs arrive, the interior of the *Cronus* is in a deep freeze. If the PCs open their suits before the life support systems are brought online by MU/TH/UR 2000 (see Events), they will become Freezing and need to make STAMINA rolls against the cold once per Turn.

DARK: Until MU/TH/UR 2000 comes online, the interior is lit only by weak emergency lights (all zones on the ship count as dark, see page 83 of the core rulebook).

AIR: In addition, the air in the *Cronus* is stale with a high concentration of carbon dioxide. All STAMINA rolls are at -2 until the air scrubbers have been fixed (see page 20).

GRAVITY: The artificial gravity on board still works.

MAIN DECK

SCENARIO

DECK

ARMORY: Stripped almost bare, this room has a single Armat M41A Pulse Rifle with one reload left in it. A case of shotgun shells (one reload left) lies on the floor. Aside from a splatter of dried milky-white spray on the wall, the room is clean. The spray is synthetic blood. It was left there by Ava from an encounter she had with an Abomination many years earlier. There is no danger in this room. JUNCTION B-1: The ladder is undamaged and all doors at this junction work.

VESTIBULES: Adjacent to Junction B-1 are two bays for class A individual escape pods embedded in the outer hull wall. All of the pods are missing (the only escape pod still remaining is in Clayton's corporate suite, below.) If the PCs are tense and power has yet to be restored, they might mistake the two bulky, empty, red-armored EVA suits (equivalent to Eco All-Worlds Survival Suits, see page 128 of the core rulebook) standing in the shadows for lurking stalkers. Opening fire here is a bad idea, as it could compromise the hull.

BRIDGE: Until power is restored, the bridge is on battery reserve and is otherwise shut down; only faint standby illumination gives off an eerie orange glow. The blast shutters are still lowered, shut tight around the viewports. There is soot on the ceiling and several of the stations are burned out.

- COMMAND STATION: Once power is up, the command station works like a charm. Located under a flip-up access panel on one of the treadmill arms of the captain's station is a small compartment that houses MU/TH/UR 2000's emergency access key. The glass panel that it typically lies behind is shattered, the key missing. The captain's station monitors all relevant "at a glance" information from other consoles. If the PCs access the command station and make a COM-TECH roll, they can find information on where the Cronus has been: on a distant, uncharted planet in the 26 Draconis system.
- HOLOGRAPHIC DISPLAY TABLE: This station was once state-of-the-art hologram technology, but it's now slagged, burnt out by a fire on the bridge. It is damaged beyond repair.
- SENSOR STATION: This station was also damaged

by the fire but can be repaired to working order with a Shift of work and a **сомтесн** roll. The damaged sensors sporadically pick up a sensor ghost (see the Sensor Ghost Redux event).

- ► LIFE SUPPORT MONITORS: When power is restored to this station, the monitors flash red. The carbon dioxide content in the ship's recycled air is high—maintenance must be performed on the air scrubbers. The carbon filters in the Oxygen Generation System must be replaced (see page 20). If a PC manages to talk to MU/TH/UR before power to this terminal is restored, she shares the same information.
- PILOT STATIONS: Someone has taken an axe to Station 1, and in fact has left it embedded in the console. While it looks untouched, Station 2 is also dead—something that is not evident until power is restored. It's possible to open up some of the deck plating and try to reconnect power (requires one Shift of work and a successful HEAVY MACHINERY roll), but an easier solution would be to cannibalize Station 2's parts to reactivate Station 1 (also one Shift of work, but a COMTECH roll at +2). Only one pilot station is needed to fly the ship.

TECHNICAL SPECIFICATIONS

LENGTH: 130 metres

WIDTH: 48.75 metres

HEIGHT: 36.5 metres

ENGINE POWER: Four nuclear-powered ion plasma engines

FUEL SOURCE: Ionized plasma drive

POWER PLANT: Nuclear fission generators

SENSOR SYSTEMS: Various comm antennas

NAVIGATION SYSTEMS: Independent advanced navigation systems

CREW: 17

· ·

•

DOORS ON THE CRONUS

All doors on the *Cronus* can be opened by the push of a button, unless stated otherwise in the room descriptions. Some doors can only be opened by MU/ TH/UR 2000 or by using an encrypted key card— Wilson and Clayton carry one each, and one can be found in Science Lab 1, dropped by Ava.

DECOMPRESSION: The outer hull of the *Cronus* has Armor Rating 6. Shots that miss the target in a compartment next to an exterior bulkhead risk rupturing the hull and causing explosive decompression (see page 107 of the core rulebook). If this occurs, all doors and vents to the compartment are automatically and permanently sealed after one Round.

CREW QUARTERS: All of these rooms are either locked tight, ransacked, or smell like death. Random personal items of worth can be found in them, but the *Cronus* crew won't be pleased if they discover the PCs have been looting their possessions.

MESS HALL: Food stores were ravaged—it looks like a pack of rabid raccoons have been through here. Most of the exposed food stores are rotten and covered in mold. Someone had been making origami animals out of metallic paper, setting them up around the room. The origami animals are a product of the android Ava's deranged state. While there is mold everywhere, none of it is of the Neomorphic variety. The mess was scavenged and ransacked by the Abominations long ago.

CORPORATE SUITE: Clayton's wardroom and quarters, this spacious area was at one point luxurious. The bed is soaked with blood, the couch cushion stuffing is all torn out, and the furniture in the room is destroyed.

- DRUGS: Under the mattress is a pack of illegal stimulants that are to be injected into the ocular cavity. Reduces STRESS LEVEL to zero. D6 doses.
- WALL SAFE: Built into the wall and only accessible via Clayton's codes, the safe contains an

encrypted Modular Computing Device. This cube contains all the data on the science mission to LV-1113. There is also one million dollars-worth of rare cash bills. Without the code, the safe needs to be cracked (requires a Shift of work and a -3 **COMTECH** roll), or the door needs to be blown, requiring an explosion with Blast Power of 12 or more—which damages the cube and destroys most of the cash.

- WETBAR: The bar here was practically cleaved in two. It is splintered and wrecked, as are most of the bottles stored here. Only a few bottles remain intact, scattered haphazardly across the floor.
- WALK-IN CLOSET/ESCAPE POD: Anyone examining this closet realizes that what appears to be a walk-in closet door is in actuality the entry into an EEV—the only one on the ship. It is functional, but can only be accessed with Clayton's codes. The escape pod has only three cryopods in it and it's not FTL capable.

MED LAB: Within this room are two older-generation Pauling Medpods (see page 136 of the core rulebook). One has its plexiglass tube splintered and shattered as if something broke out of it. The other is sealed and lit from within, but the entire inner surface of the plexiglass is covered in thick dried blood. There is a row of large specimen jars. Floating within two of them are two small alien creatures (Bloodbursters, see page 292 of the core rulebook).

SCENARIO

On a far shelf is a smaller specimen jar without liquid, containing the same fungal nodes (Neomorphic Egg Sacs) that can be found in various areas of the ship. On the desk next to that is an open metallic urn. Four organic-looking glass vials are inside the urn—three of those are intact with some kind of black liquid within them, while the fourth is cracked open and empty.

- VIALS: If a PC decides to take a vial with them, they had best keep it in cold storage. If it starts to sweat, it releases its contents and begins to affect the PCs (see next page).
- THE CURE: Under the desk is a medkit case that contains six syringes full of the 26 Draconis Strain derivative, a "cure" for those infected by Neomorphic Motes (see page 6).
- BLOODBURSTERS: The two Bloodbursters in the jars are indeed dead, but the PCs don't need to realize that at first. They were surgically removed from their victims by the medpods. Both those infected and the embryonic Neomorphs were killed in the process. The medpods were included on this

mission specifically for operating on and removing parasitic organisms.

- MOTES: If anyone disturbs the egg sac nodes within the sealed jars, motes eject from them and attempt to find a way out, eventually settling down and dying from lack of a host. However, if the container is broken or opened in some way, the motes spread throughout the ship.
- MEDPOD: The broken medpod works (MEDICAL AID +3), but any PC who uses it risks sepsis because of the unsanitary environment (roll for a disease with Virulence 6, see page 109 of the core rulebook). If a PC is morbidly curious and opens the bloody medpod, they find the remains of a Stage IV Abomination within. Locked in the device to be vivisected, the former crew member's lower torso has been dissected, and his soft elongated skull has been opened and picked at. Data gathered from the exploratory surgery can be accessed using the medical computer at the desk. While he appears dead, the decades-old Abomination has one last gasp in him, which he uses to savagely attack the closest PC. With its brain exposed, however, the dreadful thing is easy enough to kill (only 3 Health left and no Armor Rating).
- MEDS AND DRUGS: Four personal medkits, surgical instruments, and D6 doses each of Neversleep Pills, Hydr8tion, and Naproleve can all be found in the cabinets here.

SCIENCE LAB 1: The lights in this room flicker, and the stench of decay is overwhelming. There is a pile of gnawed bones in the room. The main lab has an enclosed decontamination area on the main examination table—and under the de-con hood is a perfectly preserved metallic urn. A malfunctioning deep cold freezer with a smashed glass door has four more of these urns in it. An ooze has seeped out of them, forming congealed pools on the floor. Strange, black fungal nodes are growing on the urns and in the pools.

- BONES: A Medic or Scientist who examines the bones realizes that they are not all human. There are Neomorph and Abomination bones mixed in as well. This room was the nest of an adult Neomorph. If you use the "Hunter and Prey" event, this Neomorph is still around and could attack at any time.
- URNS: These, of course, are the Engineer Ampules that contain the black liquid 26 Draconis Strain of Agent A0-3959X.91-15. Ingestion of the pure form of the agent has fatal results (it counts as a Virulence 12 disease). Each urn is a regular item in terms of encumbrance.
- FUNGAL NODES: These are in fact Neomorphic Egg Sacs, ready to eject Motes and infect any PC or NPC with exposed orifices of any kind (see page 292 of the core rulebook). A PC examining the room learns that the nodes are underfoot throughout

the room, and difficult to avoid. Moving through the room without disturbing the egg sacs requires a **MOBILITY** roll.

HARIO

ΗE

KEY CARD: Sitting half-submerged in a pool of black goo on the floor is the emergency key card access to the MU/TH/UR mainframe room on the Cronus—dropped here by Ava during a scuffle with the Neomorphs. The key card is a Tiny item.

SCIENCE LAB 2: This is a charred shell of a room—whatever happened here, the crew ended it real quick with the liberal use of an incinerator or two. There's the burnt-out, partial remains of a drum of some kind in the room, and a body buried in the debris, its arms shriveled up and clutching at its chest. The stale air is thick with the smell of burnt rubber, plastic, and flesh.

There is nothing worthwhile in here—save for the discovery that the body is not quite human. It is the remains of a Stage IV Abomination, its gelatinous cowl boiled away and its features obscured by charring. The one giveaway that it is something inhuman is the length of its forearms, something any Scientist can confirm using the ANALYZE talent. The drum was previously filled with quinitricetyline from Deck C (below).

JUNCTION B-2: This junction works fine and allows access from Decks A-C as well as the ventilation and maintenance shafts.

25

 \odot

CARGO DECK

CENARIO

DECK

JUNCTION C-1: Junction 1 begins at the main airlock and terminates here. The external airlock door is sabotaged, but the internal doors work fine. The *Cronus* has an external elevator attached to this airlock, similar to the one on the *Nostromo*. It lowers a crew to the surface of a planet if they choose not to use the vehicle bay. Currently, it is out of order.

STORAGE UNITS: These units contain various ship supplies and tools, in addition to the following:

- STERILIZATION PROTOCOL: One of them contains seven drums of the highly unstable napalm like chemical quinitricetyline, brought along in case things got out of hand on LV-1113. Lighting up a drum of quinitricetyline (one item) will trigger an explosion with Blast Power 12, followed by an Intensity 12 fire.
- CLAYTON'S SECRET STASH: This unit requires a code to gain access to it, and is full of two dozen Engineer urns taken from LV-1113, each containing four vials of Agent A0-3959X.91-15.
- TOOLS: Two bolt guns, a cutting torch, and a maintenance jack can also be found here. See Chapter 6 for more on these.

CARGO BAYS: These cargo maws are pitch black inside and even restoring the power will not activate their lights. Inside, the rattling of chains can be heard, likely pulled slack from holding cargo crates in place. A winch in each room pulls the chains tight and secures the cargo safely.

- Bay 1 is filled with food stores that are untouched.
- Bay 2 is mostly empty save for spare RV tires.

CATWALK: The catwalk overlooks the vehicle bay. A crane on ceiling tracks loads cargo to and from the vehicle bay and the cargo deck. Aside from directly in front of the cargo bay doors, the catwalk has a railing on either side, and the only way to reach the Technical section from this deck is to cross it.

CARGO OFFICE: The cargo crane is operated from this room. It has a viewport overlooking the vehicle bay.

JUNCTION C-2: Another relatively safe junction with functioning doors. Nothing to see here.

COOLANT TANKS: These help keep the engines from overloading. If sabotaged, the reactor begins building to critical mass—but it would take something very drastic and inventive to destroy the ship in this way. They aren't accessible except via service tunnels. **REACTOR RELAY AND CONTROL:** The only lighting here comes from an open access port on the reactor relay. It glows a dull, pale blue, casting long and deep shadows. Something tore up the furniture and loose equipment to build a bizarre nest here. In the pile of debris near the reactor lies a crum-

- pled-up spacesuit—its filthy helmet is mostly fogged and the tattered suit looks like it was set on fire at one point.
 CLEANING UP: There is some kind of yel-
- low-white resin covering most of the reaction chamber, and it needs to be removed in order to bring the engines on line. While cleaning up the control room restores the reactor relay (no roll needed), repairs still need to be made on the outside of the ship to reconnect the relay to the four fission engines themselves (HEAVY MACHINERY roll and three Turns of work). The power generated by the ship's four engine pods channels through the main relay here before being distributed to the rest of the ship.
- THE ABOMINATION: The yellow-white residue is dried Neomorph blood. The "spacesuit" is actually a Stage IV Abomination, sitting contorted with its limbs folded up over its torso. The "helmet" is, in fact, its bulbous head. It has been holed up and hibernating here for decades, huddled by the reactor. The Abomination is

passive (see page 85 of the core rulebook) and if the PCs move quietly in here (MOBILITY roll), they can avoid waking the Abomination up. If they start cleaning the room, they awaken it immediately. If the PCs flee, the Abomination starts stalking them on the ship.

0

ΗE

- RADIATION: Due to reactor leaks, the entire room is covered by strong radiation (1 Rad per Turn, see page 110 of the core rulebook). Firing weapons in the reactor room is dangerous—it can cause a critical build up in the engines. For any shot with a firearm in here that misses its target, roll a Stress Die. A roll of causes critical damage to the reactor relay and triggers the total destruction of the *Cronus* after ten minutes (Mother starts counting down). The damage can be repaired with a Turn of work and a HEAVY MACHINERY roll.
- SELF-DESTRUCT: The ship's emergency destruct system—which involves shutting off the cooling unit so that the reactor builds towards critical mass—is also located in this room. Once activated (with a COMTECH roll and a Turn of work), the reactor begins a ten-minute countdown to overload. Stopping the countdown requires another COM-TECH roll, but can be done in a single Round. After five minutes (another Turn), the process is irreversible.

CENARIO

DECK

VEHICLE BAY

GARAGE: Most of the vehicle compliment of the *Cronus* is missing—there are only two ATVs aboard and no RTVs. Both ATVs are lying on their sides haphazardly—it's clear they weren't secured before takeoff. Looking up, visitors can see the catwalk and loading crane above on Deck C. Deep shadows are cast everywhere—there are many places to hide.

The bay is the least affected area on the ship it's just dusty from disuse and settled debris. The Dispatch Office, Equipment Shed, and Parts Storage are clear of danger and contain whatever reasonable tools the PCs might require.

- GARAGE DOOR: This opens like a ramp for easy vehicle egress, but the locks must be taken care of first. The bay must be decompressed before opening it while in space, or everything will blow out.
- ► AIRLOCKS: All four airlocks on this level have been sabotaged and cannot work without massive repairs.

EVENTS

The following section contains events that you can spring on the players, divided into Act I, II, and III. These events don't all need to occur, and they don't need to occur in the order listed. Instead, see the events as an arsenal of drama for you to use as you see fit. Some events are mandatory however—these are clearly indicated as such.

Remember to also give the players new Personal Agendas at the start of each Act.

DON'T RUSH IT

When the PCs enter the *Cronus*, don't bombard them with events right away. Instead, work on building the atmosphere as they explore the derelict. There is plenty to discover! Only when you feel the need to up the tempo should you start using the events.

ACT I: PANDORA'S BOX

Eager to be done with this run and collect a paycheck, the crew of the *Montero* wakes up to prep the ship for unloading. First, they gather in the galley to eat. Use this time to have the players introduce their PCs to each other. For the first Shift, all PCs count as Dehydrated (see page 106 of the core rulebook) due to the effects of hypersleep. As the PCs go about their duties, they begin to notice that things aren't quite right. Suggested events:

PING: Suddenly, MU/TH/UR/6500 reports an approaching ship—perhaps a colonial picket ship protecting Sutter's World, or a cargo inspector—when there is none. A sensor diagnosis (**COMTECH** roll) leads to the conclusion that it was a sensor malfunction and nothing more.

NOBODY'S HOME (MANDATORY): Sut-

ter's World doesn't respond to any hails, and there's no return ping from their beacon tower. That's because the *Montero* is nowhere near the colony, and is instead in deep space. Navigation star charts are off, and another **COMTECH** roll has the PCs determine they are nowhere near Sutter's World. Instead, they are in deep space between stars.

NEW ORDERS (MANDATORY): MU/TH/

UR 6500 signals that she wants to talk to Captain Miller. She informs her that they have picked up a distress call from an unknown ship and need to investigate. The mysterious transmission is too garbled for the PCs to determine who sent it. The crew needs to triangulate its location and trace it to its source. The captain must stop the crew from their preparations and explain to them what is going on. As company rules say the PCs need to investigate, not doing so means they will forfeit their shares and get no money for the run.

BRACE FOR IMPACT: Suddenly, the sensors detect a ship approaching on a collision course

with the *Montero*. Mother warns of imminent impact. Klaxons on the bridge rage as warning lights flash red. A small area without stars grows closer and closer. The PCs realize it's a derelict ship without any running lights or beacons. "Brace for collision," Mother drones. The pilot needs to make a **PILOTING** check at -2 to avoid a collision. Failure means severe damage to the *Montero*, crippling her FTL drive and causing explosive decompression in some sections of the ship. Repairs take at least 18 hours (three Shifts). The crew are unharmed though.

CHARIO

GHOST SHIP (MANDATORY): Mother

informs the crew that the ghost ship was the source of the distress call. Her engines dead, inertia has carried the derelict along at her last achieved speed of .04 light speed. With no running and interior lights on the ghost ship, the PCs can't identify her until they come about and catch up to her.

Coming alongside the ghost ship and kicking on the floods, what they see is something out of the history books—it's the USCSS *Cronus*, a Weyland SEV M3 Heliades-class spacecraft. Launched in 2110, it's been missing for three quarters of a century. She is running on minimal power with all exterior and interior lights off. The only sign of life from her is the repeating SOS signal. Show the players the cover image of this booklet. Mother informs the crew that a salvage operation is mandated by company rules. These are their priorities:

- 1. Recover scientific data and samples from the USCSS *Cronus*.
- 2. Escort the salvaged *Cronus* to Anchorhead or another W-Y facility.
- 3. Save crew members on the Cronus.

Mother also provides floor plans of the *Cronus* for the boarding action. Give the players the deck plans in the center of this booklet.

BOARDING PARTY (MANDATORY): The PCs must match the ship's speed and course and attempt to board her (**PILOTING** roll for the pilot—a failed roll will cause further damage to the *Montero* but nothing critical). Spacewalking (**MOBILITY** roll) or attempting to extend an umbilical extension between the two ships (**HEAVY MACHINERY** roll), the PCs discover that the main airlock of the *Cronus* is damaged. The players need to decide if all PCs go into the *Cronus* or if someone remains behind.

Once the boarding party enters the derelict ship, enter stealth mode (see page 85 of the core rulebook) and don't forget to roll for air supply after each Turn. Use the map of the *Cronus* and the location descriptions on page 16 and onward. Let the PCs explore freely.

THE HEADLESS MAN: The PCs come across the slumped-over, headless body of a man in a spacesuit. There is a splatter of blood and brain matter on the wall behind him, and a Model 37A2 shotgun lies next to him. A casual examination shows that something isn't quite right about him. His arms seem a little too long and have stretched his compression suit until it has torn at the forearms.

STRESS LEVEL +1 for all PCs present. The man was actually a Stage II Abomination (see page 38) with enough of his wits about him to take his own life. There are some extra shotgun shells (enough for one reload) in an open zipper pocket on his compression suit, and some still in the weapon itself.

I'VE GOT MOVEMENT: If the PCs use motion trackers, they detect movement within the corridors of the *Cronus*, some zones away. The blips disappear before the PCs manage to track down the source. **STRESS LEVEL** +1 for all PCs present. The source of the signals is either the damaged android Ava, suffering some memory damage and wandering the ship aimlessly, or an adult Neomorph that has been awakened from hibernation by the PCs' entry, or both. The PCs will encounter them later.

EGG SACS AFOOT: The PCs come across an area with Neomorphic Egg Sacs (see page 292 in

the core rulebook), in addition to the ones listed in the room descriptions. As long as the PCs wear their suits, they're fine. A Scientist can use the Analysis talent on the egg sacs to learn more.

HUNTER AND PREY: An adult Neomorph (see page 293 of the core rulebook) hibernating on the *Cronus* is awakened by the PCs arrival, and starts to stalk them. It could attack at any time. This event can also occur during Act II or Act III.

SENSOR GHOST REDUX: If the PCs repair the sensor station on the bridge, it emits occasional pings to alert of a nearby ship that doesn't appear to exist. This event can occur in Act II as well, and comes into play in Act III. The ping is from the *Sotillo*, but the PCs cannot learn this now.

MOTHER AWAKES (MANDATORY): Suddenly, the MU/TH/UR 2000 mainframe on the *Cronus* comes online and powers up the reactor and the life support systems, as a reaction to the PCs' presence on board. The temperature increases and more lights activate. The PCs also notice a haze of vapor as warmer air begins filling the corridors. After a few Turns, the effects of cold and darkness (see pages 106 and 83 of the core rulebook) are removed. The air scrubbers (see page 20) also activate, creating quite a bit of noise but no fresh air, as the carbon filters need repairs.

SLEEP OF AGES (MANDATORY): As a

result of the life support systems coming online, the sleeping crew of the *Cronus* wake from their hypersleep in the cryochambers. This is declared by MU/TH/UR 2000, her voice droning "Warning, cryochambers deactivated." The process takes a few Turns. The survivors consist of the ship's XO Johns, Sgt. Reid, Drs. Cooper and Flynn, and Company Rep Clayton. When they wake up, they suffer amnesia and acute disorientation from the long time in stasis. Dr. Cooper, for one, complains of headaches. They clearly need medical attention, each requiring a MEDICAL AID roll to start recovering, preferably in the Medlab if the PCs clean it up.
MOTHER OF ALL MIGRAINES (MANDA-

TORY): Soon after waking up, Dr. Cooper begins complaining of migraines. Before long, he stops speaking coherently, instead muttering nonsense. A Bloodburster spore grows in his skull like a tumor, converting the cells of his brain into its own rapidly gestating body. As it grows, the creature essentially lobotomizes Cooper from the inside out. When his seizures reach a crescendo, the Bloodburster is born. If you like, use the boxed text below to describe the harrowing scene. All PCs present must make an immediate Panic Roll.

Aggressive, the infant Neomorph immediately attacks the nearest PC. For Bloodburster stats,

see page 292 if the core rulebook. As soon as it suffers any damage, or when the signature attack list so indicates, the Bloodburster flees into the nearest air duct. As it makes its escape, it rapidly grows, returning after just a few Turns to stalk the PCs as a fully grown Neomorph. Play this out using the rules for stealth mode. Any PCs who are killed can be replaced by crew from the *Cronus*.

GETTING OUT OF DODGE? If the PCs want to leave the *Cronus*, MU/TH/UR 6500 triggers the destruction of the *Montero* under Special Order 966 from Weyland-Yutani. See the event "T-Minus Ten Minutes" below.

THE BLOODBURSTER IS BORN

Blood seeps out of Cooper's nose and ears. Bloody eyes roll over white as the scientist convulses and writhes against the wall. As you and your crew rush to hold the man down, you notice that the Cronus crew back away instead. Busy trying to help the convulsing scientist, you don't stop to ask them why. In the depths of a seizure now, Cooper flails about at everything and everyone.

With a sickening pop and a bloody splash, his eyeball launches from his face and smacks into [insert PC name] before bouncing across the floor and rolling under a cryotube. This time, you pause, trying to process exactly what it is you are seeing. A slender, gore-covered arm pushes its way out of Cooper's empty eye socket, reaches around, and tugs at his distended mouth. As spindly white fingers yank his teeth back, Cooper does not scream—it's clear that he isn't in his own head anymore. Something else is, and it wants out.

Flesh tears and tendons snap as the thing inside his splintering skull pulls his face open right at the jawline. Finally, a thick gurgling sound wells up inside Cooper as his head is ripped from his body, his neck gushing as whatever was inside him plops to the floor in a burst of blood.

"Kill it! Kill it now!" someone yells. The translucent-white thing on the floor sloughs off its placenta, struggling to stand on all four wobbly, fawn-like legs. Shaking brain matter from its spiky hide, the Bloodburster turns its bulbous, eyeless head towards you and crouches.

STAGE IV - JUVENILE NEOMORPH

ACT II: THE LONG NIGHT

Having defeated the Neomorph (or still being stalked by it), the PCs get a chance to catch their breath and start planning their way home—only to realize there are other dangers lurking about. Suggested events:

SCENARIO

PARTIAL TRUTHS (MANDATORY): Having recovered his senses after the long hypersleep, Johns tells the PCs that they set down on LV-1113 and explored some ancient ruins—to which Clayton quickly interjects that it was an archeological mission. Their science team collected important artifacts (the ampules in the science lab) and inadvertently brought back spores with them that infected some of the crew with Neomorphic Motes. Johns also knows about the egg sacs and the danger they pose.

The doctors on the science team came up with a cure that neutralizes the Neomorphic growth and turns it into an inert tumor. They inoculated everyone, so Johns is confused. A search of Cooper's pockets reveals his still-full syringe—he never used it.

If any of the PCs removed their compression suits—likely, as their air supply has probably run out by now—Dr. Flynn suggests that they be inoculated immediately, as they have probably been infected by the Neomorphic Motes. One PC can use Cooper's dose, and there are other prepared doses in the Medlab, possibly prompting a trip there to retrieve it. If they do decide to go, Dr. Flynn wants to go with them to retrieve one of the "artifacts" that was left there (the full ampule or one of the vials).

BAD AIR: Aboard the *Cronus*, everyone has trouble taking deep breaths—the air there is stale and heavy in carbon dioxide (see page 21). Johns tells them that after decades of disuse, the air scrubbers probably need their filters replaced in the central air scrubber shaft.

T-MINUS TEN MINUTES (MANDATORY): This event can occur in Act I if the players decide to abandon the *Cronus* before they find her crew, or even if they refuse to examine the ship in the first place. The PCs' comm units crackle to life with a burst of static. It's Mother, contacting them directly from the *Montero*. "Displacement Drive malfunction," she drones. "Cascade failure imminent. Fission reactor overload in T-minus ten minutes." **STRESS LEVEL** +1 for all PCs.

Mother continues to remind the PCs at one-minute increments, until there are 30 seconds left, at which point she counts down to 0. This culminates with the total destruction of the *Montero* in a huge explosion. There is no way to stop it, although the PCs could try. You don't need to play this out Round by Round, but ask the players what they want to do and keep counting down at regular intervals to keep the pressure up.

If they head back to the *Montero* and ask MU/ TH/UR 6500 to stop the countdown, she refuses, even if ordered by Wilson. A successful **COMTECH** roll in the *Montero*'s reactor control confirms that the destruction of the ship cannot be stopped, and reveals that the countdown seems to have been triggered intentionally. The truth is that MU/TH/UR 6500 has triggered the countdown herself, following Special Order 966 to ensure that the *Cronus* is brought back to Weyland-Yutani.

The players should realize that their only chance to survive is for all to board the *Cronus*, and to get as far away as possible from the *Montero* before she detonates. If they don't realize this by themselves, have an NPC point it out. The engines of the *Cronus* are still offline, so the only way to reach safe distance is to set the *Montero* on a course far away from the *Cronus*.

Either a PC must sacrifice themself, or the pilot can set the *Montero* on autopilot and use the ancient cargo shuttle *Daisy* to get back to the *Cronus*. Either way, have the pilot plotting the course for the *Montero* make a hard (-2) **PILOTING** roll. If it fails, the ship doesn't reach safe distance from the *Cronus* and the massive explosion causes explosive decompression in D6 compartments on the *Cronus*. Decide which as you see fit—you can have it happen to areas where PCs or NPCs are located, for extra drama. **BREAKING LOOSE:** If the *Cronus* and the *Montero* are connected by the passageway umbilical, there is a problem decoupling it. As Mother's countdown continues, the PCs struggle to get the ships disconnected. This can be done with a cutting torch and a **HEAVY MACHINERY** roll, or by a **STRENGTH** roll. Other PCs can help. If all rolls fail, the *Cronus* may break loose using the power of its engines, but this causes structural damage to the ship.

NO MONEY: During the countdown, the PCs (particularly Rye or Miller) might want to try to save at least part of their volatile yet valuable Tritium/Helium-3 shipment before the *Montero* explodes, as it's worth a lot of money. If Rye or Miller are NPCs, they insist on this.

The cargo shuttle *Daisy* can carry ten tanks. Loading her with the power loader on the *Montero* takes time. Each tank requires a **STRENGTH** or **HEAVY MACHINERY** roll (if a power loader is used). A failed roll means a tank drops—roll a Stress Die. A roll of means that the tank explodes, destroying the *Daisy* and instantly killing everyone present in the *Montero* cargo hold.

Remember to keep counting down when dramatically appropriate. If the PCs waste time, they won't make it into the *Cronus* before the *Montero* detonates. Anyone and anything, including the *Daisy*, that is caught outside the *Cronus* when this happens suffers blast damage. For PCs, roll for this as an explosion with Blast Power 12. If the *Daisy* is caught in the blast, she is crippled and suffers total decompression—the PCs need to escape in compression suits and abandon the cargo if they want to live. **STRESS LEVEL** +1 for all PCs present.

On a tilt, the *Daisy* can be wedged into the vehicle bay of the *Cronus*, but both her control cab and thrusters will scrape the bay walls and ceiling on the way in. Have the pilot make a **PILOTING** roll. If it fails, roll one Stress Die for each tank on the Daisy. Any rolled means a tank explodes, triggering a chain reaction that destroys the *Daisy* and kills anyone inside the cargo lifter.

CHANGE OF PLANS (MANDATORY): Once the PCs realize that the *Cronus* is their only

way home, they need to fix her comm arrays, repair her engines, and get her air scrubbers running. Johns or someone else from the *Cronus* crew can inform them about this.

CHARIOT

ΗE

- COMM ARRAY: Repairing this requires a spacewalk, four Turns of work, and a COMTECH roll. Only one PC rolls, but others can help (including NPCs). A Stage IV Abomination is hibernating on the outer hull.
- ENGINES: Getting the engines back online requires external repairs (a spacewalk, three Turns of work and a HEAVY MACHINERY roll), but also requires cleaning up the reactor control room, where an Abomination hibernates (see page 27).
- AIR SCRUBBERS: See page 20.

During the repairs, you can spring other events on the players. For example, *Cronus* crew members can attack a PC during a spacewalk (see below).

AGGRESSIVE TENDENCIES (MANDATO-

RY): Without warning, crew members from the *Cronus* start acting irrationally and aggressively, attacking the PCs in a violent rage. They have been infected by their inoculations. The derivative of the black liquid called 26 Draconis Strain transforms them into Stage II Abominations (see page 38).

Use these attacks for maximum dramatic effect. First only one NPC turns, attacking a PC in a violent rage without regard for their own survival and with no warning. The attacker cannot be reasoned with. Any attacked PC must make an immediate Panic Roll. Once the first attack is over, one or two more NPCs turn. They can attack head-on or just disappear and start stalking the PCs, returning later as fully developed Stage III Abominations. Don't have Clayton turn early, however, as she has a role to play in Act III.

If the PCs examine the bodies of the turned NPCs, they see the changes brought on by the black liquid. Remaining *Cronus* crew members panic, not understanding what is happening to their friends. A Scientist can **ANALYZE** the bodies to learn more about the transformation, but not the cause of it. **ENCOUNTERING AVA:** In a room or corridor on the *Cronus*, the PCs encounter the damaged android Ava. This happens either during the countdown, or after the *Cronus* crew has started attacking them. As the PCs round a corner, they notice a silhouetted body slumped against the far wall. This body is different than the other corpses they've seen aboard. Unlike the ravaged, decayed, or skele-

tal remains of the others, this woman is whole,

CENARIO

If anyone tries to lift her up, they find the back of her head slick and sticky. Expecting to pull their hand away and find it covered in blood, they instead find a milky-white substance—android blood. It is Ava, the ship's damaged and confused synthetic. She has a nasty head wound under her hair behind her right ear that can be repaired (see page 111 of the core rulebook).

Once repaired, Ava offers the PCs help and information. Also, Neomorphs and Abominations are confused by androids as they smell "off" to them—if the PCs repair her and gain her trust, they can use the creatures' disregard for her to their advantage.

INFECTED: If any of the PCs took the inoculation, some of them start to turn into Abominations just like the *Cronus* crew. First, choose one PC and describe how their skin starts to itch and their head hurts as they enter Stage I of the transformation. **STRESS LEVEL** +1 for each infected PC. Of course, Lucas can't be infected. Also avoid infecting Wilson early, as he has a key role to play in Act III.

Have the PC roll a Sickness Roll against Virulence 6. If it fails, the PC enters Stage II and is overcome by violent rage. At this point, give the player a new Personal Agenda that overrides their current one—see the Agenda entitled "Infected" on page 44. Let the player continue controlling the PC until the initial attack is resolved. Any PC attacked by another crew member must make an immediate Panic Roll.

If the infected PC survives the attack, they become an NPC under your control. The character starts stalking the other PCs and soon turns into a Stage III Abomination (and later Stage IV). Give the player a new character to play as a PC—it can be Ava or any survivors from the *Cronus* crew.

YOU CAN'T HANDLE THE TRUTH: Ava

tells the PCs the truth about the inoculations, if they haven't already figured it out. Anyone who has been administered the cure could turn into an Abomination—but they have a chance to resist. She also reveals the presence of Agent A0-3959X.91-15, which is on board. The rare "artifacts" that Clayton wants taken back are actually deadly weapons.

PLAYING ABOMINATIONS After a PC is infected, they find themselves struggling to maintain their sanity whilst dealing with excruciating pain. A PC can fight the transformation and sometimes make it deep into Stage II before rage overtakes them. By then, they rely on instinct only, although they can sometimes be confused by something that was important

to them in the past—allowing those facing them to get a chance to regroup. For example—an Abomination might find his way back home, to his quarters, or to his ship, or be distracted by a hologram of a loved one. By the time they reach Stage III, they are something different altogether—they are something ALIEN.

ACT III: DIVIDED WE FALL

In the final Act of the scenario, the PCs need to fight for their lives in the derelict ship, facing off against the corporate agents, Lucas, and the infected crew members, without knowing who is on their side and who is transforming into an Abomination. In this Act, the Personal Agendas of the PCs play out in full—especially for Lucas and Wilson—and what happens is largely determined by the players themselves. Here are some suggested events however:

GOING HOME: Thanks to the work of the PCs and/or NPCs, the engines of the *Cronus* come back online. As soon as this happens, MU/TH/ UR 2000 locks the ship on a course for Earth. A **COMTECH** roll reveals that the mainframe is under Special Order 966 to return the *Cronus* to Earth. No PC can override this order.

MEDICINAL PURPOSES: Clayton asks the PCs to help bring the strain samples to Earth, explaining that this "primeval" Xenomorph material is priceless, invaluable for research into cancer and a host of other serious diseases. And even if the 26 Draconis Strain cure is unstable, if it could be perfected, anyone encountering the spores would be safe. According to the translations the science team made, these creatures are not native to LV-1113—they could be spread over countless worlds. Let the PCs react to this. Clayton will defend herself if attacked.

MUTINY! If the PCs resist Clayton and want to destroy the 26 Draconis Strain samples or even the *Cronus* itself, Clayton tries to bribe or persuade crew members to come to her side—especially Wilson, if he's still alive—causing a mutiny among the survivors. Clayton uses MANIPULATION to have her way, using whatever leverage she can find.

Clayton wants to accomplish a few things. She wants to get the 26 Draconis Strain syringes from the Medlab; get cash from the safe in her suite to bribe the crew with; retrieve her MCD cube, also in the safe; finally, she wants to load as many containers of Agent A0-3959X.91-15 as she can into her quarters using the EEV as an insurance policy.

CHARIOT

Clayton sends Wilson, or whomever else she's cajoled to her side, to accomplish this. If none of this is possible, she at least wants one inoculation syringe full of the 26 Draconis Strain and an urn or vial from the Medlab or Science Labs so as to have something to return with. If things go bad, Clayton tries to kidnap Dr. Flynn and escape with as much as possible on the EEV.

THE INFECTION SPREADS: While the PCs struggle with how to react to Clayton, more PCs are affected by the 26 Draconis Strain inoculation, turning more and more players into antagonists possibly until only a single unturned PC remains.

PREPARE TO BE BOARDED: A heavy clang against the hull tells the PCs that another ship has made contact and docked with the *Cronus*. A system check confirms this. This is in fact the corporate-sponsored marauder ship *Sotillo*, whose signature might have been picked up earlier by the *Montero* or the *Cronus*.

The Sotillo's crew hung back for most of the scenario to see what's going on; now they have chosen to board the Cronus and take her cargo, blasting their way through the airlock. They don't wear compression suits, and they soon find out they got themselves into more than they bargained for. If PCs have been killed or turned into Abominations, players can take over marauder characters to stay in the game. The crew of the Sotillo are described on page 13 and onward.

NOTE: Only add the *Sotillo* to the mix if you feel the need for another twist in the story, want to make the scenario longer, or really need replacement PCs. If the game is already moving toward a satisfactory climactic finale, feel free to skip the *Sotillo* altogether. SCENARIO

A retired military hauler. The *Sotillo*'s independently-articulated fission engine pods are located on large maneuvering arms. The *Sotillo*'s engines are overpowered, and she is fitted with a tractor umbilical lock in order to tow smaller industrial cargo modules. She is equipped with magnetic docking clamps and a two-story cargo bay with a rear loading ramp. She has cryosleep chambers for six.

WHO'S ON WHOSE SIDE NOW? While Clayton tries to bribe the marauders into helping them, they aren't too excited about the idea of these creatures getting loose on the Frontier. Captain Bolaji weighs risk vs. a hefty paycheck before deciding whether to take Clayton, Wilson, and any xenomorphic materials aboard the Sotillo or simply cut and run.

It's unlikely the other PCs can convince the captain to rescue them, as they have no bargaining chip, but it might be possible for them to board the *Sotillo* and take it for themselves. Inadvertently, the marauders' presence gives the PCs a fighting chance to survive, and their ship is the way out of this.

The Sotillo crew can of course be infected by Neomorphic Motes on the *Cronus*, and/or turn into Abominations if they take the inoculation.

CONTAMINATION PROTOCOL: In Act III, Lucas's Personal Agenda is to use any means to stop Weyland-Yutani from getting their hands on the 26 Draconis Strain—meaning a direct confrontation between Lucas and Clayton is very likely. Lucas might even try to sabotage or destroy the *Cronus* (see page 27 for information on how that can be done). If the other PCs destroy Lucas's physical body, he ceases to be a PC and turns into an NPC. He uploads himself to the mainframe of the *Cronus* and triggers a reactor overload. He freezes the locks on Clayton's EEV. If the *Sotillo* has been introduced, the PCs' best choice may be to take the ship. It takes some work to release the locks on the EEV (a Turn of work and a **HEAVY MACHINERY** roll).

RUN AS FAST AS YOU CAN: One way or another, there is a high probability that the *Cronus* is destroyed—by Lucas or by other PCs seeking to destroy the Abominations and the xenomorphic material. To escape the destruction of the *Cronus*, the PCs must be far enough away from the explosion so as to not be caught up in it. If they leave on the EEV pod, they survive automatically. If they leave on the *Sotillo*, have the pilot make a **PILOTING** roll at -2. Failure means that the ship's FTL drive is destroyed, leaving the *Sotillo* drifting in space. If you like, read the boxed text "Surviving the Blast" (below) to the players. Have them think they have survived—but it might not be over yet.

SURVIVING THE BLAST As you accelerate, g-forces slam you hard into your padded seat. The Cronus grows smaller and smaller in the distance. The safety harnesses cut into your waist and shoulders, and you can't even catch your breath. Just before you black out, there is a flash of light where the Cronus used to be, followed by a tornado

in space. Your eyes are seared shut by a shockwave of white and you are rocked violently as gamma rays assault you. You try to open your eyes, but all you can see is blues, purples, and oranges blasting through space. After a minute, you realize you are alive. You remember to breathe. It's going to be okay.

IT ISN'T OVER UNTIL IT'S OVER

If the PCs escaped on the Sotillo, it's possible that one or more Stage III or Stage IV Abominations have climbed aboard her hull before the PCs took off. If so, it isn't over yet. Have the surviving player(s) sigh in relief, and rest long enough to relieve their **STRESS LEVEL**. As their adrenaline rush subsides, they begin prepping the displacement drive for FTL speeds. They gaze out at the stars, and two fists slam hard against the viewport. Instead of the cosmos, they stare into the eyes of a monster.

One of the Abominations is trying to smash through the cockpit viewport. While it isn't strong enough to, the PCs don't know thatand the beast can damage it. Again and again the rage-filled monstrosity crashes its bulbous fists into the reverberating viewport. With the fourth blow, the window catches the glint of a faraway star as a hairline crack begins to splinter across its surface. **STRESS LEVEL** +1 for all PCs inside.

HARIOT

ΗE

If the PCs activate the viewport shields, there is a good chance they maim or kill one of the Abominations in the process (it gets its head or limb stuck between the closing metal sheets). If the PCs don't get all the remaining Abominations off the hull, the creatures damage the *Sotillo* and she ends up adrift as well.

EPILOGUE

AGENDAS & STORY POINTS

After it's all over, evaluate how well the players followed their PC's Personal Agendas for Act III, and hand out a Story Point to each player who did. Then have the players reveal all their Personal Agendas for the scenario if they so wish, and have a debriefing discussion. These can be a lot of fun! Story Points belong to players, not PCs, and players can keep their Story Points to use in the next Cinematic Scenario if they wish. No player can ever have more than three Story Points, however. ■

SIGNING OFF

Here is a suggested sign-off message by one of the PCs, assuming anyone is still alive. The player of this PC can read the following message aloud, or adapt it according to what happened in the scenario.

Final report of the commercial starship Mon-

tero. [PC NAME] reporting. Only [NUMBER] of us have survived. The rest of the crew are dead, as are the crew of the Science Exploration Vehicle Cronus. Both ships and their cargoes destroyed. It's up to the Colonial Marshals to take it from here and clean up this mess. This is [PC NAME], signing off. A monstrous mutation of the human form brought about by a genetic accelerant, an Abomination goes through several stages over a few Shifts of gestation. What follows are the symptoms and stages of infection via the 26 Draconis Strain of Agent A0-3959X.91-15. Other strains of the chemical may create variations of this mutation process.

STAGE I: INFECTED

TRAITS: Anger, Confusion, Acidosis

SCENARIO

Changes begin with the onset of rapid skin mottling that starts in the subject's extremities and moves inward towards the core body. Eventually the subject's skull begins to soften and elongate as their brain grows and is rewired. By the end of this stage, the process becomes excruciating and the subject lashes out. As acidosis takes effect, the subject's pH levels shift significantly. **INFECTION:** Exposure to the 26 Draconis Strain is handled as a disease with Virulence 6. If the first Sickness Roll fails, the patient becomes infected and enters Stage I. Within one Shift, the patient starts to exhibit the first symptoms, which causes their **STRESS LEVEL** to increase by one. At the beginning of the next Shift, and each Shift thereafter, the patient must make a new Sickness Roll—failure will cause the patient to advance to Stage II. No further Sickness Rolls are made after this.

STAGE II: "MUTANT"

TRAITS: Aggressive Dementia, Cerebral Dysmorphia

Painful cellular mutations ravage the Abomination's body, causing them to take on an aggressive posture. The subject's limbs distend and become pliable, allowing them to contort into strange positions. The brain and skull continue to elongate and the subject takes on a feral appearance and attitude. Strength, speed, and agility are all heightened. Only a rudimentary knowledge of their former self remains, but they are still aware enough to use basic tools and weapons. **EFFECTS:** Subject gets Speed 2, i.e. gets to act twice per Round. **STRENGTH** increases by 3 (and Health along with it). **AGILITY** is increased by 1, while **EMPATHY** is reduced to 1. **EMPATHY**based skills cannot be used. Firearms and other technological items cannot be used. Immune to **MANIPULATION**. At this point, the subject becomes aggressive and attacks other humans on sight. An infected PC can play out one such attack, then the subject turns into an NPC controlled by the GM. Within one Shift, the subject advances to Stage III.

ABOMINATION STAGE III: "REVENANT"

STAGE III: "REVENANT"

TRAITS: Instinctual Aggression, Advanced Dementia

The subject's body is in an advanced state of DNA recoding. A translucent. gelatinous cowl has grown over most of their head, revealing a sunken and hideous caricature of their former visage beneath. As the structure of the subject's original features dissolves into the acidic gelatin, their skull becomes more pronounced. Eventually, any semblance of human origin recedes and becomes barely visible within the cowl. The subject's feet each splay into three thick toes, their arms elongate like a primate's, and they sprint using their knuckles to propel themselves.

EFFECTS: STRENGTH increases by a further 2 (and Health along with it). **AGILITY** is increased by 1 more. **WITS** is reduced to 1. No skills based on **WITS** except **OBSERVATION** can be used. Immune to **MANIPULATION** and panic. Cowl gives a natural Armor Rating of 3. The subject is now handled as a full Xenomorph and gets its own table for signature attacks (see next page). Within four Shifts, the subject advances to Stage IV.

TYPICAL STATS

CENARIO

"REVENANT" SPEED: 2

HEALTH: 8

SKILLS: Mobility 5, Observation 3

ARMOR RATING: 3 (none against fire damage)

TYPICAL STATS

"BELUGA-HEAD"

SPEED: 2

HEALTH: 10

SKILLS: Mobility 5, Observation 3

ARMOR RATING: 6 (3 against fire damage)

STAGE IV: "BELUGA-HEAD"

TRAITS: Complete Cellular Metamorphosis

The subject's gelatinous cowl grows opaque and solidifies as their eyes grow dark and shift to the sides of their bulbous head. Their skin turns a translucent mottled gray and their features grow similar in appearance to a Xenomorph XX121, albeit with a much shorter head, more prominent eyes and elongated arms. The subject moves about on all fours like an ape and no longer retains any human characteristics. While not as powerful or intelligent as a Xenomorph XX121, the Beluga-Head is a force to be reckoned with.

EFFECTS: As Stage III, with **STRENGTH** increasing by yet another 2 (and Health along with it). Cowl now gives a natural Armor Rating of 6.

ABOMINATION ATTACKS (STAGE III AND IV)		
D6	АТТАСК	
1	HORRIBLE ROAR. The Abomination screams in fury. All humans in SHORT range must make an immediate panic roll.	
2	FIST STRIKE. The Abomination strikes its victim with a powerful punch. Roll for the attack with ten Base Dice, Damage 1.	
3	THROW. The Abomination grabs the victim and tries to slam it into the nearest hard surface. Roll for the attack using nine Base Dice, Damage 1. If the attack hits, the victim lands prone at SHORT range from the Abomination, drops any hand-held items, and must make an imme- diate Panic Roll.	
4	POUNCE. The Abomination leaps onto its victim like a big monkey. Roll for the attack using eight Base Dice, Damage 1. If the attack hits, the victim is knocked to the ground, drops any hand-held items, and must make an immediate Panic Roll. The Abomination then starts pounding the victim with its powerful fists. This is resolved as an immediate bonus attack with twelve Base Dice, Damage 2.	
5	ARM PULL. The Abomination grabs the victim's arm and tries to pull it clean off with its bare hands. Roll for the attack using six Base Dice, Damage 1. If the attack causes damage, it automatically triggers critical injury #54 (even if the victim is not Broken), triggering an immediate Panic Roll.	
6	HEAD CRUSH. The Abomination grabs the victim's head and tries to crush it with its bare hands. Roll for the attack using seven Base Dice, Damage 1. If the attack causes damage, it automati- cally triggers critical injury #64 (even if the victim is not Broken), killing the victim outright.	

40

PERSONAL AGENDAS

CHARIOT OF THE GODS

MILLER'S AGENDA ACT I

Follow company protocol, get the job done and cash in. Don't do anything to risk your paycheck. Maybe the next run pays better.

MILLER'S AGENDA ACT II

Finding the Cronus is a huge opportunity, even with monsters onboard. Find a way to get out from under the corporate yoke with an upgraded ship or enough money to buy a new one.

MILLER'S AGENDA ACT III

Things are going south, fast. Get all the cash you can and get the hell out of dodge, by any means necessary.

DAVIS'S AGENDA ACT I

God, these cargo runs are fucking boring. Take any chance to break the monotony.

DAVIS'S AGENDA ACT II

Shit, you really need another fix right now. Search the labs on the Cronus for stimulants.

DAVIS'S AGENDA ACT III 👋

This will all go to hell, unless you save the day. Take any risk necessary to kill the monsters and other enemies on the Cronus.

.. .

RYE'S AGENDA ACT I Find any angle to get more money out of this shit cargo run. Your sick brother back home needs the cash badly. RYE'S AGENDA ACT II Search the Cronus for cash or any other valuable items that you might sell back home if you survive. The ship is a derelict anyway, right? RYE'S AGENDA ACT III Strike any deal to get enough money to support yourself and your family for good, no matter what the cost to your soul. CHAM'S AGENDA ACT I Do your duty and help your fellow crewmates as best you can. CHAM'S AGENDA ACT II The crew is in danger and the crew is your family. Protect them with your life, if need be. CHAM'S AGENDA ACT III Get all the surviving crew from the Montero to safety off the Cronus, by any means necessary. WILSON'S AGENDA ACT I Shortly before the cargo run to Sutter's World, you received Special Order 966 from Weyland-Yutani headquarters (see below). The Montero will be redirected en route to investigate the USCSS Cronus, a Weyland-Yutani science ship missing for 73 years. Make sure the Montero crew investigates the Cronus, but tread carefully-don't do anything to raise suspicions. Be helpful and make the crew trust you.

42

SCENARIO

2월 11일 - 12일 - 122 - 12	
SPECIAL ORDER 966:	
TO: USCSS MONTERO - AGENT WILSON	TRANSFER CREW TO SCIENCE VESSEL
JOHN J — 942/T2-009R — FROM	REPEAT — DO NOT ABANDON CRONUS
NETWORK	
COMCON DI500 - WEYLAND YUTANI	BRING BACK ALL XENOMORPHIC
MESSAGE RECEIVED	MATERIALS
	PRIORITY ONE
NEW DIRECTIVE - SPECIAL ORDER 966	ALL OTHER PRIORITIES RESCINDED
QUARANTINE SCIENCE TEAM	AWAITING ACKNOWLEDGMENT
DIRECT CREW T≬ REPAIR AND RETURN	AWAITING ACKNOWLEDGMENT

CHARIOT OF THE

AWAITING ACKNOWLEDGMENT

USE OF FORCE AUTHORIZED REMOVE MONTERO FROM EQUATION

WILSON'S AGENDA ACT II

USCSS CRONUS

The discoveries on the Cronus are beyond your wildest dreams. It's dangerous to be sure, but if you pull this off and manage to salvage the xenomorphic material, you can parlay it into a fortune. No matter what, Special Order 966 is your goal-but don't risk open confrontation with the rest of the Montero crew. You still need them.

WILSON'S AGENDA ACT III.

This is the endgame. With the Montero gone, your goal is to bring the Cronus back to Earth at any cost. Join forces with Clayton if need be, but even she is expendable for you to reach your goal-just like the rest of the crew.

LUCAS'S AGENDA ACT I

You are not who you seem to be. You are, in fact, a synthetic undercover agent codenamed Lucas, working for Bionational-a corporate rival to Weyland-Yutani. None of the rest of the crew know this. You have been informed that the Montero will be redirected en route to investigate the USCSS Cronus, a Weyland-Yutani science ship missing for 73 years. Make sure to follow along with this investigation, to learn whatever you can about what's onboard the derelict ship. And whatever you do-don't expose yourself as an android.

NOTE TO LUCAS

SCENARIO

It is up to you when you expose your true nature. Only if you suffer a critical injury will you be automatically revealed—as you bleed white, not red. You can mimic human behavior to perfection, so as long as you're not exposed, you follow the rules for humans. When you are exposed as an android, you show your true power (STRENGTH and AGILI-TY +3 each, also affecting Health, including current Health), but you must also start following the rules for androids (see page 111 of the core rulebook).

LUCAS'S AGENDA ACT II

You must learn more about the xenomorphic materials onboard the Cronus. Ask the crew, access ship's logs, and do anything else you can to learn more about this threat. But be careful not to raise suspicions among the crew and don't expose yourself as an android.

LUCAS'S AGENDA ACT III

You must stop Weyland-Yutani from getting an alien specimen back to Earth at any cost—even if it means murder and suicide. Kill anyone with detailed knowledge about the 2L Draconis Strain.

INFECTED AGENDA

Something is wrong. Your skin itches and hurts, red blotches appear first on your hands, then your arms and the rest of your body. Then, a crippling headache sets in. It feels like your head is changing shape. Finally it fades, giving way to a growing urge to ... kill. Your fellow crew members are no longer your friends. They are your prey. You must kill all humans with your bare hands. EFFECTS OF INFECTION Your STRENGTH increases by 3 (and Health

along with it), and AGILITY by 1, while your EMPATHY is reduced to 1. You cannot use EMPATHY-based skills, nor firearms and other technological items. You are immune to MANIPULATION, stress and panic. You cannot push rolls.

The job was routine, the money fair. Then the damn company diverted you to answer a distress call from a ship that disappeared almost 80 years ago—a derelict carrying something bizarre, twisted, and alien. What the ship's frozen crew brought back with them was bad enough what they themselves were turning into was a bloody nightmare. Add to that an annoying sensor ghost shadowing you in the void, and your stress level is shot.

It's all a bit much.

You don't get paid enough to deal with monsters. But hold your breath, count to three, and play your cards right with this one, and you just might walk away very rich. Oh, who am I kidding? You're all going to die.

Chariot of the Gods is a complete Cinematic Scenario for the ALIEN Roleplaying Game written by sci-fi novelist Andrew E.C. Gaska. It's designed to introduce you to the game while at the same time taking you on a thrilling, terror-filled ride into deep space where no one can hear you scream. *Chariot of the Gods* is designed for 3-5 players plus the GM and takes at least 4-5 hours to complete.

freeleaguepublishing.com

[™] & © 2019 Twentieth Century Fox Film Corporation. All rights reserved.

