SECTOR ENVIRONMENT

D66	ENVIRONMENT	RUIN	THREAT	ARTIFACT
11-12	Thick Woods	No	Yes	No
13-15	Scrublands	No	Yes	No
16-21	Marshlands	No	Yes	No
22-24	Dead Woods	No	Yes	No
25–26	Ash Desert	No	Yes	No
31	Huge Crater	No	Yes	No
32	Glasified Field	No	Yes	No
33-35	Overgrown Ruins	Yes	Yes	Yes
36–42	Crumbling Ruins	Yes	Yes	Yes
43-51	Decayed Ruins	Yes	Yes	Yes
52–56	Unscathed Ruins	Yes	Yes	Yes
61-64	Derelict Industries	Yes	Yes	Yes
65–66	Settlement	_	_	_

RUINS, INDUSTRY

D6	6 EN	VIRONMENT
11-	13 Fac	tory
14-	16 Mil	itary Base
21-	23 Oil	Cistern
24-1	26 Pip	eline
31–	33 Pur	ification Plant
34-	36 Pov	wer Line
41-	43 Ra	dio Mast
44-	46 Ref	inery
51-	53 Rul	obish Dump
54–	56 Shi	pwreck
61-	63 Sha	poting Range
64-	66 Wi	ndmill

ROT LEVEL

D66	ROT LEVEL	DESCRIPTION
11-12	0	Rot Oasis. The PCs are safe from the Rot here.
13–55	1	Weak Rot. The PCs suffer one Rot Point per day spent in such sectors.
56-66	2	Rot-Heavy Area. The PCs suffer one Rot Point per hour.

RUINS, NORMAL

-

	D66	ENVIRONMENT
	11	Airplane Wreck
	12	Amusement Park
	13	Battlefield
	14	Bus Station
	15	Car Park
	16	Church
	21	Cinema
	22	Crater
	23	Dilapidated Mansion
	24	Fast Food Joint
	25	Gas Station
	26	Highway
	31	Hospital
	32	Hunting Store
	33	Mall
	34	Marina
	35	Museum
	36	Office Building
	41	Overgrown Park
	42	Playground
	43	Police Station
	44	Radio Station
	45	Residential Blocks
	46	Road Tunnel
	51	Ruined Bridge
	52	School
	53	Shelter
120	54	Skyscraper
	55	Sports Center
	56	Suburbia
	61	Subway Station
	62	Supermarket
	63	Swimming Hall
	64	Tank
	65	Theater
	66	Train Station

THREAT LEVEL

THREAT LEVEL	DESCRIPTION
1–4	Fringe Zone Sectors
5–8	Central Zone Sectors
9+	Unusually Dangerous Areas

THREAT TYPE

D6	THREAT TYPE	
1–2	Humanoid	
 3–5	Monster	
6	Phenomenon	

MONSTER THREAT

	D66	MONSTER THREAT
	11-12	Acid Grass
	13	Air Jellies
	14	Automaton
	15-16	Bitterbeasts
2	21–22	Deathworm
:	23-24	Devourer
2	25–26	Grazers
	31	Gutfish (infected water)
	32	Killer Tree
	33	Mind Mosquitoes
	34	Nightmare Flowers
	35	Parasite Fungus
	36	Razorback
4	41-42	Rot Ants
	43	Rotfish
	44-45	Scrap Crows
	46	Trash Hawk
14 Maria	51	Worm Swarm
:	52–54	Zone Dogs
:	55-56	Zone Leeches
(61–63	Zone Rats
	64-65	Zone Spider
(65–66	Zone Wasps

HUMANOID THREAT

D66	HUMANOID THREAT
11	Amnesiac
12–13	Beast Mutants
14–16	Cannibals
21–22	Doom Cultists
23–25	Exiled Mutants
26-32	Expedition from another Ark
33–35	Helldrivers
36-42	Morlocks
43–44	Nova Cultists
45-46	Patrol from the Ark
51–52	Scrap Oracle
53–54	Wanderers
55–56	Water Trader
61–62	Wreckers
63–66	Zone-Ghouls

PHENOMENON THREAT

	D66	PHENOMENON THREAT
	11–13	Acid Rain
	14–15	Ash Storm
	16-21	Dust Tornado
and the second	22-23	Electric Storm
-	24	Ghost Lights
	25	Inertia Field
	26-31	Magnetic Field
and the second second	32	Mirage
	33–34	Mud Puddles
a series	35-36	Night Lights
	41	Obelisk
	42-43	Pillars of Light
	44–46	Rot Hotspot
(internet internet in	51-52	Rot Wind
Carlo Carlo	53–54	Sinkhole
	55-56	Temperature Drop / Heat Wave
	61–62	Unexploded Ordnance
	63	Vacuum
	64–66	Zone Smog

BETWEEN	AND	REQUIRES
Arm's Length	Near	One maneuver
Near	Short	One maneuver
Short	Long	Two maneuvers
Long	Distant	Two maneuvers

	BETWEEN	AND	REQUIRES
	Arm's Length	Near	One maneuver
	Near	Short	One maneuver
	Short	Long	Two maneuvers
14	Long	Distant	Two maneuvers

FLEEING CONFLICT

DISTANCE	MODIFICATION
Arm's Length	-2
Near	-1
Short	±0
Long	+1
Distant	No roll needed

MELEE WEAPONS

MOVEMENT

WEAPON	BONUS	DAMAGE	RANGE	COMMENT
Unarmed	_	1	Arm's Length	
Blunt Instrument	+1	1	Arm's Length	
Bicycle Chain	+1	1	Near	
Brass Knuckles	+1	1	Arm's Length	Jury-Rigged. Light weapon.
Scrap Knife	+1	2	Arm's Length	Jury-Rigged. Light weapon.
Baseball Bat	+2	1	Arm's Length	Can be found in the Zone.
Bat with Spikes	+2	2	Arm's Length	Jury-Rigged.
Machete	+2	2	Arm's Length	Jury-Rigged.
Scrap Spear	+1	2	Near	Jury-Rigged.
Scrap Axe	+1	3	Arm's Length	Jury-Rigged. Heavy weapon

RANGE MODIFICATION

DISTANCE MODIFICATION -3* Arm's Length ±0 Near Short 1 Long -2

* Does not apply for defenseless enemies.

TYPICAL COVER

COVER TYPE	PROTECTION RATIN		
Shrubbery	2		
Furniture	3		
Wooden Door	4		
Car Door	5		
Brick Wall	6		
Sand Bag	7		

RANGED WEAPONS

WEAPON	BONUS	DAMAGE	RANGE	COMMENT
Thrown Rock	-	1	Short	
Slingshot	+1	1	Short	Jury-Rigged.
Bow	+1	1	Long	Jury-Rigged.
Scrap Pistol	+1	2	Short	Jury-Rigged.
Scrap Derringer	+1	1	Near	Jury-Rigged. Light weapon.
Scrap Rifle	+1	2	Long	Jury-Rigged.
Flamethrower	+1	2	Near	Jury-Rigged. Heavy weapon.
Scrap Cannon	+1	4	Long	Jury-Rigged. Can't be carried

SESSION RUNDOWN

- 1. Bring out the Zone map, character sheets, dice and cards for mutations and artifacts.
- 2. Give each PC a number of Mutation Points equal to the number of mutations he has.
- 3. Hold an Assembly. Each player may initiate one new project in the Ark
- 4. Draw a Threat Card to introduce a new threat to the Ark. Skip this step if no PC is in the Ark, or if enough is going on already.
- 5. Play your characters.
- 6. Hold a debriefing. Discuss which actions during the session should be rewarded with XP.
- 7. Decide if you want to change your relationships or your big dream.

TYPICAL NPC STATS

PROJECTS IN THE ARK

- a Players may initiate new projects during the session Assembly.
- Write down each chosen project on the Ark Sheet, or directly on the Ark map, and note how many Work Points that the project requires to be completed.
- During each session, every PC may work on one project. For every * rolled, the number of remaining Work Points is reduced by one.
- **a** When all Work Points are gone, the project is completed and ready for use.
- a Each project provides a DEV Bonus to the Ark, and some have other special effects.

STRENGTH	AGILITY	WITS	EMPATHY	SKILLS
5	3	2	2	Intimidate 3, Fight 2, Force 1
2	2	5	3	Jury-Rig 3, Comprehend 2, Scout 1
2	5	3	2	Find the Path 3, Shoot 2, Sneak 1
2	2	3	5	Make a Deal 3, Manipulate 2, Move 1
3	4	3	2	Sic a Dog 3, Shoot 2, Sneak 1
2	2	4	4	Inspire 3, Comprehend 2, Heal 1
3	3	2	4	Command 3, Shoot 2, Fight 1
4	4	2	2	Shake it Off 3, Endure 2, Fight 1
3	3	3	3	Level 2 in one skill
	5 2 2 2 3 2 3 2 3	5 3 2 2 2 5 2 2 3 4 2 2 3 3	5 3 2 2 2 5 2 5 3 2 2 3 3 4 3 2 2 4 3 3 2 4 4 2	5 3 2 2 2 2 5 3 2 5 3 2 2 5 3 2 2 2 3 5 3 4 3 2 2 2 4 4 3 3 2 4 4 4 2 2

ARTIFACT WEAPONS

WEAPON	BONUS	DAMAGE	RANGE	COMMENT		
Assault Rifle	+3	2	Long	Clip, Full-Auto.		
Chainsaw	+2	3	Arm's Length	Heavy item.		
Compound Bow	+2	1	Long			
Crossbow	+3	1	Long			
Flare Gun	+2	2	Short			
Hunting Rifle	+2	2	Long	Clip.		
Katana	+3	2	Arm's Length			
Revolver	+3	2	Short	Clip.		
Semi-Auto Pistol	+2	2	Short	Clip, light item.		
Shotgun	+2	3	Short	Two barrels.		