YELR CEVER FICTURE GEES HERE

About this template:

First things first. Change anything you don't like. Don't want to have the family relationships? Change them out for something else. The Transportation objects don't make sense in your world where everyone walks? Change them out for something else.

Each section--Relationships, Needs, Objects, and Locations-contain, thematically at least, the most common elements. For instance, the Relationships chart usually doesn't change much from playset to playset, so the one provided is an amalgamation of the most common elements, and should be changed at your pleasure. There are six very common needs categories, which again have been listed. Same for objects. Locations are a bit more messy in terms of providing guidelines, since this is the area that changes the most from playset to playset. As such, locations are listed thematically. They are the types of places found in most playsets, but are by no means mandatory. Again, change to suit your will.

Fill in the insta-setup with whatever you think would make a fun fiasco. You can roll dice like a real set up and assign things. You can look over the lists and pick what you think will make the biggest mess. It's your playset. Have fun with it.

Then burn the evidence. You didn't see a thing. You were never here. You have no idea how that coked up goat ended up in the crate of frag grenades.

Though you can use any fonts you want, this template was made using the Hitchcock, Book Antiqua, and ArtsPolyhedralDiceD6Pips fonts to appeal to the classic Fiasco aesthetic. For optimum viewing pleasure, you may want to download them and add them to your computer. But then again, we're talking Fiasco. When is everything every optimal?

If you want the fonts, however, visit

http://rpggeek.com/thread/586612/fonts-for-making-your-ownplaysets

FIASCO IN SPAAACE!

CREDITS

Written by David Dorward with Sarah Ballard, Tom Parker, James Clokey and Louise Williams.

Edited by (editor)

Art by (artist)

BOILERPLATE

The playset is an accessory for the Fiasco role-playing game by Bully Pulpit Games.

This playset is copyright 2011 by David Dorward. Fiasco is copyright 2009 by Jason Morningstar. All rights reserved.

For more information of about Fiasco or to download other playsets and materials, visit www.bullypulpitgames.com

SETTING IN BRIEF

Description

MOVIE NIGHT

Babylon 5 (TV), Star Trek (Any TV/Movie), Star Wars (Any of the good ones), Galaxy Quest, Stargate (TV), Firefly

RELATIONSHIPS...

GENETICS

- Parent and child
- Siblings and know it
- Siblings and don't know it
- 🖸 Human and half-alien relative
- : Original and clone (genetic, transporter, time, etc)
- □ The same person split into two aspects (e.g. good/evil)

🖪 FLEET

- \odot Senior officer and subordinate
- 🗔 Rivals in the same department
- : Went through the academy together
- Crew-member and passenger
- E Heads of different departments
- II A pair of red shirts

PASSACE

- \odot VIP and the person looking after them
- 🗅 Stowaway and discoverer
- 记 Cabin-mates
- □ Nobility and commoner
- E Fleeting friendship
- II At the Captain's table

ROMANCE

- □ Lovers against regulations
- C Young lovers reunited
- : Interspecies lovers
- Designer and lover (AI, gene spliced, 'droid, etc)
- : Spouses
- Ex-Spouses

- Dealer and client
- 🗅 Partners in crime
- \boxdot One who broke regulations and one who covered it $\mbox{ up}$
- C Seeker and target
- 记 Hijackers
- E Law enforcement and prisoner

RELATIONSHIP OF THE WEEK

- ☑ Intelligence operatives
- 🗔 A debt of honour
- : Their collars will explode if they separate
- C Telepathically linked
- Contract Representation in the second second
- ☑ Time traveller and ...

NEEDS...

TO GET THE SHIP

- ⊡ ... to change course
- 🗔 ... home
- 记 ... on schedule
- ∷ ... into other hands
- 🖸 ... lost
- 🗄 ... wrecked

TO EXPLORE

- ⊡ ... weird new planets
- □ ... alien cultures
- :... your limits
- \square ... everyone else's limits
- 🖸 ... the cocktail list
- 🔃 ... spatial anomalies

TO GET OFF THIS SHIP

- \odot ... before disaster strikes
- \Box ... before you get found out
- 记 ... and away from this wretched crew
- \square ... with the loot
- \boxdot ... once it is past the border
- 🔢 ... after completing your mission

TO GET RESPECT

- \odot ... from your superiors
- \Box ... from those who doubted you
- : ... by outshining everyone
- 🖸 ... for your ideas
- 🖸 ... at any cost
- 🔝 ... for something you didn't do

TO GET EVEN WITH

- \boxdot ... those two faced bastards who wronged you
- \square ... the one who got you court marshaled
- \boxdot ... the aliens who killed your family
- 🖸 ... an officer
- 🖸 ... whomever got you here in the first place
- 🖸 ... the galaxy

TO CET LAID

- \odot ... in all the wrong places
- \Box ... with all the wrong species
- \boxdot ... as often as possible
- \square ... by the one you really want
- 🖸 ... at all
- 🔝 ... without anybody finding out

LOCATIONS

• WORKING SHIP

- ⊡ The Bridge
- C Engineering
- 🖸 Medical
- 🖸 Below decks
- Cargo hold
- II Security

OFF DUTY SHIP

- \odot The mess
- C Sports deck
- Captain's quarters
- Crew quarters
- 🖸 The lounge
- E Artificial reality deck

DANGEROUS SHIP

- Outside
- Power room
- : Armory
- 🖸 Air lock
- IN Non-terrestrial environment quarters
- 🖸 Quarantine

THE SPACESTATION

- \odot The docks
- : General supplies
- ⊡ The bad part of "town"
- Command and Control
- E Hydroponics
- 🖽 The casino

- The enormous temple
- □ The nitrogen-oxygen atmos quarter
- ⊡ The hunting grounds
- □ Halls of bureaucracy
- ⊡ Garden of sensuality
- ፤ The forbidden zone

B A PLANET ...

- ... of lost civilizations
- 🗔 ... under siege
- \boxdot ... with trees as far as you can see
- 🖸 ... covered in desert
- \blacksquare ... with unusual gravity
- 🔝 ... that looks just like yours

OBJECTS...

MONSTER OF THE WEEK

- ⊡ The one that is really cute and cuddly
- 🗔 The one with all the tentacles
- : The one that's perfectly safe while it is in its cage
- □ The one that smells dreadful
- \boxdot The one that is invisible
- I The one against which our weapons are useless

GADGETS

- A multi-scanner
- : A medical injector
- : A galactic multitool
- C A force wrench
- C A rigged translator unit
- E A personal teleporter

WEAPONS

- \odot A solid projectile weapon
- 🗅 An energy rifle
- : Secretions of the Treni VI Blowfish
- 🖸 A laser axe
- :: A crossbow
- EI The Superweapon

- \odot The Captain's sealed orders
- 🗔 The truth about the last mission
- \odot The access codes for the ship's vault
- 🖸 An override key for a computer
- Someone's medical file
- ፤ Blackmail material

ALIEN ARTIFACTS

- The Pointy Stick
- 🗔 The non-terrestrial harmonica
- \odot A box with numbers counting down
- □ The undetectable energy pistol
- 🖸 The alcoholic black tar
- I The small box of crystals

ANCIENT ALIEN ARTIFACTS

- The Torc of Rulership
- : The Mysterious Portal
- ⊡ The non-Euclidian thing I can't look at!
- ∷ The Cryounit (full)
- The Repository of Ancient Knowledge
- 🗄 The Sinister Obelisk

A *SETTING*

RELATIONSHIPS IN YOUR SETTING

For three players...

- *
- *
- *

For four players, add...

*

For five players, add...

×

NEEDS IN YOUR SETTING

For three players...

*

For four and five players, add...

+

OBJECTS IN YOUR SETTING

For three or four players...

*

For five players, add...

×

LOCATIONS IN YOUR SETTING

For three, four, or five players...

¥