
GROWING PAINS
TALES FROM THE EARLY DAYS OF THE FEDERATION

MICHAEL DISMUKE

MISSION BRIEFS

CREDITS

CREDITS
LEAD DESIGNER

NATHAN DOWDELL

WRITER
MICHAEL DISMUKE

EDITOR
JIM JOHNSON

GRAPHIC DESIGNER
RICHARD L. GALE

LAYOUT
JEN MCCLEARY

ART DIRECTOR
JIM JOHNSON

COVER ARTIST
JEN MCCLEARY

PROOFREADER
KELLI FITZPATRICK

PROJECT MANAGER
JIM JOHNSON

PRODUCTION MANAGER
PETE GROCHULSKI

CHIEF CREATIVE OFFICER
CHRIS BIRCH

CHIEF OPERATIONS OFFICER
RITA BIRCH

MANAGING DIRECTOR
CAMERON DICKS

HEAD OF PRODUCT
SAM WEBB

HEAD OF CREATIVE
SERVICES
JON WEBB

VIDEO CONTENT
PRODUCER

STEVE DALDRY

HEAD OF RETAIL
WILL SOBEL

CUSTOMER SERVICE
LLOYD GYAN

DATA ANALYST
BENN GRAYBEATON

BOOKKEEPER
VALYA MKRTCHYAN

FOR VIACOMCBS
MARIAN CORDRY

 WITH THANKS TO
GENE RODDENBERRY, JOHN

VAN CITTERS, AND THE MANY

FANS WHO HAVE SUPPORTED

THIS GAME

00-346
AUTOCONFIG

00-569
SEQ VERIFY

00-101
MODE SEL

00.10
LOAD FILE

Published by Modiphius Entertainment Ltd.
2nd Floor, 39 Harwood Road, London, SW6 4QP, England.

INFO@MODIPHIUS.COM
WWW.MODIPHIUS.COM

Modiphius Entertainment Product Number: MUH052201-PDF

The 2d20 system and Modiphius Logos are copyright
Modiphius Entertainment Ltd 2021. All 2d20 system text is
copyright Modiphius Entertainment Ltd. Any unauthorised use
of copyrighted material is illegal. Any trademarked names are
used in a fictional manner; no infringement is intended. This is
a work of fiction. Any similarity with actual people and events,
past or present, is purely coincidental and unintentional except
for those people and events described in an historical context.
TM & © 2021 CBS Studios Inc. © 2021 Paramount Pictures
Corp. STAR TREK and related marks and logos are trademarks
of CBS Studios Inc. All Rights Reserved.

Artwork and graphics © and ™ CBS Studios Inc. All Rights
Reserved., except the Modiphius Logo which is Modiphius
Entertainment Ltd.

SY
ST

EM
 N

OT
ES

CO
PY

RI
GH

T

0073

0072

0033

0032

SY
ST

EM
 N

OT
ES

GROWING PAINS 1

TALES FROM THE EARLY DAYS OF THE FEDERATION

01-110
LOAD FILE

01-140
RUN PROGRAM

01-130
CALIBRATE

0101

0102

0104

0103

01-120
SEQ VERIFY

M
IS

SI
O

N
 B

R
IE

FS
CO

N
TE

N
TS

01.00	 INTRODUCTION	 002
01.10	 FALSE READINGS	 003
01.20	 LEGAL WOES	 004
01.30	 UZAVEH THE INFINITE	 005
01.40	 TARG-ET PRACTICE	 006
01.50	 REVENGE OF THE ILLYRIANS	 007
01.60	 SOLKAR, CAPTAIN OF THE
	 T’PLANA-HATH

	
008

01.70	 THE VOICE	 009
01.80	 HUNTING LEMURS	 010
01.90	 TELL TALES TO THE TELLARITES	 011
01.100	 GENERAL ORDER ONE	 012

GROWING PAINS

MISSION BRIEFS2

INTRODUCTION
GROWING PAINS

A mission brief contains several elements that collectively create a high-level outline for a Star Trek Adventures

mission. Each element may be modified as needed to suit the needs of your particular game and group of

players. The elements of a mission brief include:

§	 Title: An evocative title for the mission.

§	 Suggested Era of Play: The Star Trek time period in which the mission is recommended to be set (Enterprise

era, Original Series era, The Next Generation era, etc.).

§	 Suggested Spotlight Role: The suggested focus player character role. This can be used to help you and

your players plan milestones and character arcs.

§	 Synopsis: High-level summary, detailing key points such as location, antagonists, the plot, etc. The

synopsis generally explains how the story might relate to the player characters and provides the essential

details needed to start developing the story.

§	 Opening Log Entry: A captain’s log or a personal log, usually written with the suggested spotlight role in

mind.

§	 Major Beats: Key scenes or encounters to include, leaving room for you to bridge them as needed with

material unique to your cast of player characters and campaign events.

§	 Minor Beats: Secondary plot elements or suggested subplots that you could weave into the mission as a

side scene or subplot.

§	 Key Non-Player Characters: Brief descriptions of key NPCs, including the main antagonist(s). This element

may also suggest specific NPCs from the core rulebook to use or adapt. Note that any page references

listed in this document refer to the Starfleet-oriented Star Trek Adventures core rulebook.

§	 Conclusion: The intended ending of the mission, with suggestions on how to adjust the conclusion when

the players move the story in unanticipated directions.

§	 Adding This Mission to Your Campaign: Advice on how you might fit the mission into your ongoing

campaign.

02-346
AUTOCONFIG

01-478
SEQ VERIFY

01-202
MODE SEL

01.00
LOAD FILE

ELEMENTS OF A MISSION BRIEF

The years immediately following the formation of the United
Federation of Planets in 2161 were fraught with challenges
for new Starfleet crews, whether they were pushing the
boundaries of explored space or developing relationships
with the many species that chose to join the newly formed
Federation. Former adversaries became allies, and a
multitude of species had to learn how to work together
toward a greater good.

This packet presents ten detailed mission briefs you can
modify for use as adventures in your Star Trek Adventures
campaigns set in the early years of the Federation’s
founding. Each mission brief is designed to stand alone,
though they could be strung together into a story arc or
added to an existing campaign with minor modifications.

GROWING PAINS 3

“FALSE READINGS”01.10
LOAD FILE

0110

OPENING LOG ENTRY

Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Chief Engineer

SYNOPSIS
With new NX class ships coming off the line, Starfleet launches
a training program. The helmsman is asked to program a tactical
exercise for two new ship captains, an Andorian and a Vulcan. Old
animosities arise when an ion storm disrupts sensors, computers,
and communications. The Andorian captain thinks that the Vulcan
captain is launching an attack and goes on the offensive. The
players must navigate the dangers of space and negotiate peace
between the distrustful captains.

MAJOR BEATS

RIVALRIES
Shrun and Sporik, bitter rivals before the Federation was founded,
prepare to best each other in the upcoming tactical exercise. They
boast and argue. As the argument intensifies, an ion flare strikes
the Avenger, damaging communications and sensors. Players must
struggle to get the sensors functioning. Transmitting messages to
Tyson is impossible. The source of the perceived attack is unknown.

ION STORM
Key systems go down as a massive ion storm overtakes the ship.
Warp drive is compromised. Probes are unresponsive. The storm
forces the Avenger into an asteroid field. As Shrun’s vessel takes
damage from the storm, tactical computers report that the attack
came from the Tyson. Andorian paranoia runs high as the player
characters try to repair communications, sensors, and the computer.
The player characters may try to calm the situation, but sensors
cannot differentiate between phaser cannons and ionic bolts. Shrun
orders a counterassault.

GET IT UNDER CONTROL
By now, the Avenger and the Tyson are dodging asteroids, surfing an
ion storm, and trading fire with each other. Players might try to calm
Captain Shrun. They might even try to take over the Avenger to stop
the hostilities but that would mean replacing the Avenger’s bridge
crew.

MINOR BEATS
Make things interesting by splitting the players between the two
ships. Keep the rival crews confused by false sensor readings. An
inspiring speech from player characters might build trust between
the two captains or it might lead to a bloody ending for all.

KEY NON-PLAYER CHARACTERS
Use the statistics on page 316 to adapt bridge officers for either
ship. Adapt T’Mek for Sporik and Thyran for Shrun. Information on
stellar phenomena can be found on pages 152-156.

CONCLUSION
If players manage to restore communications or sensors, they will
determine that the Tyson is also being affected by the ion storm.
The linked navigational computers on both NX class vessels are
exchanging incorrect tactical data, a side effect of the original ion
flare. Players may use diplomacy, negotiation, or sheer force to keep
Shrun from destroying the Tyson. Will this battle result in Andorians
and Vulcans showing more patience with each other or will they
continue their feud? Could this skirmish cost a captain their ship?

ADDING THIS MISSION
TO YOUR CAMPAIGN

This is a good mission to highlight the dangers of mistrust
and prejudice or as a break from your normal storyline.
Adapt this mission to other eras by selecting ships
common to those eras. For The Next Generation era
games, Andorians and Vulcans can be swapped out
with species new to the Federation.

OPENING LOG ENTRY
“I’m aboard Captain Shrun’s vessel, the U.S.S. Avenger,
in orbit around Lamda Paz. I’ve completed program-
ming the tactical exercise into their computer. I am
now transmitting the program to the U.S.S. Tyson under
the command of Captain Sporik. Leading this exercise
between two new captains should prove challeng-
ing as they learn about their ships. Honestly, I am less
worried about problems with the newly-commissioned
ships and more worried about old Andorian-Vulcan
rivalries surfacing.”

MISSION BRIEFS4

SYNOPSIS
The crew is commissioned to transport a Trill Judge Advocate
General (JAG) officer to Vulcan. Andorian crewmen dislike the
assignment since attorneys are outlawed on their world. All eyes
turn toward the Andorians when the crew discovers the murdered
Trill. Can the chief of security lead an investigation to identify the real
individual behind the crime, Ensign Emma van Asch, an anti-alien
sympathizer?

MAJOR BEATS

TRASH TALKING
The security officer is screening new additions to the crew who hail
from various species. Two of the new crew are Andorian security
officers. Players overhear the two making disparaging comments
about lawyers. Attorneys were banned on Andoria a thousand years
ago. Players must moderate a skirmish between the Andorians and
other crew members in the mess hall, keeping in mind Starfleet’s
tolerance for different cultures.

ARRIVAL AT VULCAN
The ship will arrive at Vulcan in two hours. While preparing for
disembarkation, a player character comes across the body of Jiji
Ruzel. A forensics investigation launches. Crew interviews may be
conducted to try and identify the murderer. Officers need to locate
the murder weapon used to commit the crime. Andorians will react
harshly if accused and demand that their government step in to
defend them. Shuttlepod pilot van Asch will be sabotaging the
investigation the entire time.

REPORTING THE INCIDENT
This is a major diplomatic incident, one which must be reported
to the Trill government, Vulcan High Council, and Starfleet.
Representatives from Trill demand to take the lead on the
investigation. The player characters learn that a plasma torch stolen
from engineering was the murder weapon.

MINOR BEATS
This incident should unearth deep-seated biases among Federation
worlds. Player characters are busy with forensic investigations. If
officers search the Andorians’ quarters, they will find a plasma torch.
Other bridge officers may assist with suspect interviews. Jiji’s family
must be informed of their death. Engineering crew may reveal that
their tool kits have been tampered with.

KEY NON-PLAYER CHARACTERS
Adapt Romulan Uhlan statistics on page 340 for Andorians. For
Emma, use Section 31 Operative on page 315 and add Shuttlepods
as a focus.

CONCLUSION
If they do their homework, the crew will learn that the Human
shuttlepod pilot, Ensign Emma van Asch, committed the crime
and tried to frame the Andorians by placing the plasma cutter in
their quarters. She was flipped by the anti-alien movement and
given high-level clearance from an engineer, Paulson, at the Orbital
Drydock Facility so that she could access security logs and tools
in engineering. As her crime unravels, Emma may try to steal a
shuttlepod and escape.

“LEGAL WOES”01.20
LOAD FILE

0120
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Chief of Security

This brief can be dropped into any mission that
takes place after the forming of the Federation
up through the Original Series era. For The
Next Generation era games, replace Jiji with a
Cardassian who is negotiating a revision to the
agreement between the United Federation of
Planets and the Cardassian Union regarding the
Demilitarized Zone. Alternatively, Emma could be
a Human colonist adversely affected by the treaty.

OPENING LOG ENTRY
“Judge Advocate General officer Jiji Ruzel of Trill has
settled into their quarters. We are escorting Jiji to Vul-
can where they will be advising on a treaty between
Vulcan and Trill. The Federation has been formed and
there is a lot of legal paperwork that goes with it.”

ADDING THIS MISSION
TO YOUR CAMPAIGN

GROWING PAINS 5

Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Chief of Security

“UZAVEH THE INFINITE”01.30
LOAD FILE

0130
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Chief Medical Officer

ADDING THIS MISSION
TO YOUR CAMPAIGN

This story can be adapted to any newly-discovered
world on the outskirts of the Federation and dropped
into an ongoing campaign. This module can be easily
adapted to any era. Just add 100 years to the age of
the scrolls if you are playing in The Original Series era,
and 200 years if you are playing in The Next Generation
era.

OPENING LOG ENTRY
“Our shuttle has touched down on the thirteenth
moon. We must determine the ecological and
geological feasibility of establishing a meeting place
for Federation members in the uninhabited Parjali
System. We begin our survey in the lush grasslands of
the second continent.”

SYNOPSIS
While on a landing party mission to establish a diplomatic meeting
location, the crew encounters Uzaveh the Infinite, a figure from
Andorian mythology who claims to meliorate species. The being
forcibly alters the crew’s genetics, evolving them or enhancing their
natural abilities. The medical officer discovers the outcome to be
less evolution and more parasitic invasion.

MAJOR BEATS

THIRTEENTH MOON OF PARJALI II
The landing party performs various tests and sensor sweeps to
determine that the moon is suitable for life. There is no animal life
except for small insects and basic bacteria. The wide variety of
grasses and shrubs could have possible medicinal applications. A
fluctuation in a tricorder reading picks up a sporadic life sign a few
kilometers away. When they investigate, they find a simple hut with
what looks to be ancient scrolls written in classic Andorian. The
writing is erratic, almost gibberish.

UZAVEH THE INFINITE
An ancient Andorian with dark blue skin appears at the hut. He
is Uzaveh the Infinite, progenitor of the Andorians. He has been
awaiting new children to arrive so that he might evolve them into
their next “stage of beauty.” Without permission, he micro-evolves
one of the NPCs. The gamemaster can decide what benefits
this evolution bestows on the victims; for example, telepathy,
clairvoyance, or enhanced beauty or strength. Those whom he
changes fall under Uzaveh’s thrall and struggle to disobey him.
Uzaveh somehow jams communications.

“YOU WOULD REJECT MY GIFT?”
Uzaveh will have his thralls do everything in their power to destroy
any means of escape or he will take action himself. Other NPCs may
discover that their DNA begins to match Uzaveh’s. He’s actually
preparing a new host body because his consciousness is burning
out the old Andorian shell. Though he can only possess one person
at a time, he can evolve multiple individuals. Characters who decide
to look deeper into the 200-year-old scrolls see that they were
written by a lone Andorian explorer who met his god and “willingly
gave himself to Uzaveh to be made infinite.”

MINOR BEATS
Science officers might determine that Uzaveh replaces victims’
neural networks with his own.

KEY NON-PLAYER CHARACTERS
Uzaveh should be a Major NPC who attempts to use Evolution
(Reason 12 + Medicine 5) to evolve his victims. Affected NPCs gain
one Special Ability as listed on pages 311-313. This process can
be reversed if Uzaveh dies or if players find a medicinal or scientific
solution from the local flora or shuttlepod parts. The gamemaster
should not have Uzaveh attempt to evolve a player character unless
the player consents.

CONCLUSION
Most characters will want to preserve their free will, especially
once they find out Uzaveh is attempting to subsume their identity.
The crew must stop Uzaveh and escape the planet. Uzaveh will
be looking to hitch a ride on the players’ vessel to continue body-
hopping for eternity. Uzaveh could become a recurring villain.

MISSION BRIEFS6

“TARG-ET PRACTICE”01.40
LOAD FILE

0140
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: First Officer

ADDING THIS MISSION
TO YOUR CAMPAIGN

This mission is an opportunity to explore new species that
Humans must learn to work with, including a chance
to face off against a Klingon. For The Next Generation-
era games, Hur’Qat should be engaged in illegal targ
smuggling, which is why he acts with hostility.

OPENING LOG ENTRY
“I haven’t decided whether or not their manner or smell
is more offensive, but the Tellarites have proven to be
challenging trainees. Stealth and subterfuge are not
their forte. If we have any hope of winning this skirmish
against my group of well-trained officers, the Tellarites
had better get themselves together.”

SYNOPSIS
The Federation is eager to increase diversity and cooperation among
its newly-formed crews. As such, the first officer has been asked
to lead a small group of Tellarites in a game of “capture the flag”
against their own crew of player characters. It is day two. They are
running through ground tactics on an uninhabited, Class-L desert
planet, but must quickly adapt as a Klingon transport crashes on
the surface. Only one Klingon warrior survives and they release their
shipment of wild targs upon the Starfleet officers.

MAJOR BEATS

THE FLAG
Phasers are set to stun. It is the first officer and the Tellarite trainees
versus their own crew. The goal: capture a flag positioned at the
top of a rocky hill in the dead heat of day. Exhaustion, sweat, and
fast-moving stun bolts make this quite the challenge. Characters
must attempt tasks to avoid heat exhaustion, trips, and falls. The
gamemaster might add dehydration, rock slides, and annoying
swarms of biting insects for good measure.

THE CRASH
Before any one team can capture the flag, everyone looks up to see
a ship burning through the atmosphere. Astute players will recognize
the vessel as a Klingon transport barge. The ship crashes in a craggy
valley nearly two kilometers away. Though it is very difficult to get
accurate readings, one Klingon life sign is detected. Everyone else
aboard the barge is dead. Player characters must travel to the crash
site.

THE TARGS
The barge is a total loss, though a large cargo crate is split open a
few hundred meters from the burning husk of the crashed vessel.
The group begins to take fire from a lone Klingon named Hur’Qat.
He is held up in the cargo container and is eager to kill some
“Federation cowards.” He is outnumbered, so he releases a pack of
hungry targs into the rocky setting. The officers must fight for their
lives or become targ food. If the players arrived on the surface via
shuttlepods, Hur’Qat will try to steal the vessel to make a getaway.

MINOR BEATS
All officers will have a chance to join in this targ hunt. There will be
plenty of opportunities for social conflict dealing with argumentative
Tellarites. Medical officers can assist the wounded and try to heal
the injured Klingon if the opportunity arises. If a first officer is not
available, a captain or security officer could take the lead.

KEY NON-PLAYER CHARACTERS
Tellarites can be found on page 108. Targs can be found on page
340. For Hur’Qat, use statistics for a Klingon Warrior on page 317.

CONCLUSION
Players will need to decide Hur’Qat’s fate if he is subdued. He would
rather die with honor, of course. He might escape via the players’
shuttlepod or trick the main vessel into transporting him up to their
ship. The mission ends when all of the targs are corralled, captured,
or killed.

GROWING PAINS 7

Suggested Era of Play: Enterprise era
Suggested Spotlight Role: First Officer

“REVENGE OF THE ILLYRIANS”01.50
LOAD FILE

0150
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Flight Controller

ADDING THIS MISSION
TO YOUR CAMPAIGN

If you wish to adapt this mission to your Original Series
or The Next Generation campaign, consider having
the Illyrians ally with the Romulans and seek revenge
against the Federation. Instead of demanding
Jonathan Archer, the Illyrians demand reparations
from the Federation in the form of a border planet with
strategic value to the Romulans.

OPENING LOG ENTRY
“We are conducting patrols along the border of
Federation space. Subspace buoys picked up a sensor
echo from a passing vessel. We could be dealing with
Romulans. We are to spend another week determining
the source of this sensor alert.”

SYNOPSIS
In 2154, Enterprise NX-01 under the command of Captain Archer
boarded an Illyrian vessel in an act of desperation and stole its warp
drive. Honordon, the captain of the Illyrian vessel, never forgave the
transgression that led to the death of half of his crew. The Illyrians
want revenge. They want Captain Archer delivered to them for
execution and will attempt to apprehend any Starfleet officer to be
used as bait or for trade.

MAJOR BEATS

SENSOR SWEEPS
Sensor scans pick up a warp trail heading deeper into Federation
space. The vessel does not respond to hails nor does it show up
on ship registries. It evades the players’ ship by hiding in a stellar
radiation belt. Sensors are compromised by the radiation. Without
advanced shields, the crew will suffer radiation poisoning within 12
hours.

FIVE SURPRISES
Once the player ship comes within 35,000 kilometers of the
unknown vessel, five items are transported into different locations
on the players’ ship: engineering, the mess hall, the armory, the
transporter room, and the bridge. The items are stun bombs that
detonate right after transport. Immediately afterwards, the Illyrian
vessel comes out of the radiation belt and fires on the players’ ship,
disabling weapons.

HONORDON
Next, Honordon and his armed soldiers transport onto the bridge
and take hostages. Honordon explains how his crew helped to
repair a badly-damaged Enterprise NX-01 under the command of
Captain Archer. Archer asked Honordon for his warp coil, a request
the Illyrians refused as it would extend their journey home by three
years through the hazardous Delphic Expanse. Nonetheless, Archer
and his commandos boarded the Illyrian craft and stole their warp
coil. Honordon lost half of his crew on the journey home. He swore
revenge. Now, he threatens to kill half of the players’ crew unless
they bring Archer to him.

MINOR BEATS
Officers will try to negotiate with Honordon for peace; however,
Honordon’s tale might sway some to assist him. Players will need

to repair damage and treat injuries. There is a high chance for a
shootout in the corridors. Players might choose to abandon their
ship via escape pods.

KEY NON-PLAYER CHARACTERS
Adapt statistics for stun bombs from pulse grenades on page 193.
Use the Romulan Bird-of-Prey on page 262 for the Illyrian ship,
omitting the cloaking device. Adapt Cardassian Glinn for Honordon
and Cardassian Soldier for his soldiers, both found on page 328.

CONCLUSION
The ship has been commandeered and the crew is held hostage.
Protecting the crew is a key objective. If things go badly, a distress
signal could be sent out to a nearby allied vessel. The allied vessel
might transport over security officers to assist. But it will be a messy
fight to overtake the ship. A moral decision will need to be made
about how to handle the Illyrians who are retaliating for a crime that
was perpetrated against them.

MISSION BRIEFS8

“SOLKAR, CAPTAIN OF THE T’PLANA-HATH”01.60
LOAD FILE

0160
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Communications Officer

ADDING THIS MISSION
TO YOUR CAMPAIGN

If this takes place in The Original Series era, Solkar will be
extremely old. His family will be the ones trying to protect
his reputation. Replace the anti-alien movement
with Romulans who are trying to sow dissent among
Federation members. For The Next Generation era,
you could replace Solkar with a Vulcan High Council
member who recorded an inflammatory message
against Klingons. The Romulans want to destabilize the
Federation-Klingon alliance.

OPENING LOG ENTRY
“I have been called into a peculiar meeting on
Starbase 9 with famed Vulcan Ambassador Solkar and
his attaché. The information has been deemed highly
classified. Only senior officers will be privy to details.
Apparently, my skill with communication systems will be
crucial to the mission’s success.”

SYNOPSIS
Ambassador Solkar has been diagnosed with Bendii Syndrome, a
degenerative neurological illness that affects some Vulcans over the
age of 200. Solkar absentmindedly released his personal logs to a
journalist. Those logs have gotten into the hands of an anti-alien
group who accuse Vulcans of using Humans as a shield against the
Andorians. The group is trying to broadcast the inflammatory logs to
Andoria via the Federation’s subspace communication network.

MAJOR BEATS

DEBRIEF
Solkar and his attaché are waiting in a conference suite when the
players arrive. They’re informed that Solkar has been diagnosed with
Bendii Syndrome, a weakness that some might exploit to shake faith
in Vulcan’s decision to join the Federation. During an interview with
Federation journalist, Yuan Wu, Solkar suffered a seizure and gave
Wu access to his private logs. (See Solkar’s Log, core rulebook,
page 24). Wu made a hardcopy that was stolen by an anti-alien
agent from Earth who took it to subspace relay station SRS1914.
The agent intended to transmit the log to Andoria but was stopped
by Starfleet security who then took SRS1914 offline since they
were unable to purge the encrypted log. Before security or other
personnel could take further action, a terrorist counter-programmer
hacked the station and shut down life support, killing everyone
onboard.

SRS1914
The counter-programmer acts from an unknown location, attempting
to bring SRS1914 online. If they get SRS1914 back online, they will
send out the logs immediately. The extensive Federation subspace
network cannot be taken down for security reasons. The players
must try to take control of SRS1914 before the counter-programmer
within 5 hours, as many vessels rely on the station.

VIRUS
The players must use all of their wits and imagination to gain
control of SRS1914 while not letting Starbase 9 fall apart. The entire
time, they are opposed by the counter-programmer. This battle is
conducted within Federation subspace communication networks
that cover dozens of light years’ distance.

MINOR BEATS
Characters may interact with personnel on Starbase 9, perhaps
rekindling past relationships. Players may assist starbase personnel
to repair failing life support systems, handle random overloads, or
tackle computer issues.

KEY NON-PLAYER CHARACTERS
Adapt Starfleet Engineer on page 315 for the counter-programmer,
increasing Engineering and Science to 3 and adding these Focuses:
Computers, Communications, and Starbases.

CONCLUSION
If the characters manage to retrieve and destroy the data package,
all is good. If not, it will take quite some campaigning to ease the
diplomatic backlash. Players may decide to track down the counter-
programmer as the criminal is a danger to the Federation.

GROWING PAINS 9

Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Communications Officer

“THE VOICE”01.70
LOAD FILE

0170
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Science Officer

ADDING THIS MISSION
TO YOUR CAMPAIGN

This mission can fit into campaigns of any era as a
game full of mystery and suspense. It should take place
on the edge of unexplored space near Trill territory.

OPENING LOG ENTRY
“We’ve come across a distress signal while exploring
a dichromatic nebula along the edge of Federation
space. The signal is emanating from the Dower II,
one of the Trill’s earliest exploration vessels. It’s been
thought lost for decades, but radio transmissions with
Mission Commander Vaahjod reveal that history may
need to be rewritten.”

SYNOPSIS
The crew encounters the Dower II, one of the Trill’s earliest
exploration vessels thought lost in space. Vaahjod, the sole crew
member, is alive having been sustained for decades by an entity
composed entirely of metaphasic radiation.

MAJOR BEATS

RADIO COMMUNICATION
The characters perform sensor sweeps of the nebula. The vessel’s
exact location cannot be determined yet. If they hail the Dower II,
they can speak to Vaahjob. A video link is not possible. Vaahjob
reports that his navigational array was destroyed after passing
through a “strange pocket of radiation.” He says his ship’s
chronometer malfunctioned and he’s been trying to escape the
nebula for many years. If the player characters tell Vaahjob about
the Federation, he is surprised to learn of its existence. With further
questioning, they notice that Vaahjob is disoriented. He thinks the
transmission he is receiving from the player characters might be
voices in his head.

METAPHASIC RADIATION
Intensified scans reveal an incoming field of metaphasic radiation.
Deeper scans show the Dower II to be at the center of the field with
one life sign, an unjoined Trill, aboard. The vessel’s systems are
severely degraded, a patchwork of jury-rigged repairs. The players
should have many questions regarding how Vaahjob survived in the
nebula for so long without a means to replenish power or supplies.
Medical and historical records can be requested from the Trill
government.

YOUNG
Eventually, the Dower II comes into visual and transporter range.
A video link is established. Vaahjob appears of a younger age than
when he left on the mission. He is astonished by how much time has
passed, cannot answer how he survived this long, and admits his
mind has been playing tricks on him. Players may visit Vaahjob on
his cramped, one-man vessel. The vessel is in shambles, life support
powered by a makeshift solar sail. Players might wonder if they are
dealing with the real Vaahjob, an imposter, or a hostile entity. Allow
the players’ suspicion to grow. There’s a reason why Vaahjob has
survived this long. The pocket of metaphasic radiation is, in actuality,
a non-sentient entity that bonded with Vaahjob; his Trill physiology
made the symbiotic relationship possible.

MINOR BEATS
Players may decide to host Vaahjob on their own vessel. Security
officers may want to put precautions in place. Scans conducted in
a medical bay confirm that the man really is Vaahjob. His cells are
permeated by metaphasic radiation.

KEY NON-PLAYER CHARACTERS
Adapt Starfleet Conn Officer on page 314 for Vaahjob and add the
Jury-Rig Focus. To add more action, use the “Effects on Ships” box
on page 154 and spend Threat to create nebula complications for
the player vessel.

CONCLUSION
The entity can only survive in the nebula. It will die once it leaves
the nebula, resulting in Vaahjob perishing too. Alternatively, the
gamemaster could decide to allow Vaahjob to survive the historical
experience.

MISSION BRIEFS10

“HUNTING LEMURS”01.80
LOAD FILE

0180
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Medical Officer

ADDING THIS MISSION
TO YOUR CAMPAIGN

This campaign can be easily adapted into any era as
an opportunity to add depth to the Denobulans and
show that most species have dark secrets in their past.

OPENING LOG ENTRY
“I am on Denobula and have joined a Denobulan
hunting party. The idea of hunting and eating
Denobulan lemurs is repulsive to many of our crew.
However, experiencing another species’ traditions is a
great way to learn about their culture. I was shocked
to see how much these lemurs resemble canines from
Earth.”

SYNOPSIS
Several crew members join a group of Denobulan officers on a hunt
for Denobulan lemurs as part of a cultural exchange exercise. While
pursuing the creatures through a forest, the group falls into a hole
that ends up being a buried spaceship. A gaseous, neuroleptic
compound in the dilapidated vessel causes the group to hallucinate
and suffer from paranoid delusions. In their minds, there is no
Federation. There is only the Earth-Denobulan War.

MAJOR BEATS

RUNNING THROUGH THE FOREST
The lemurs are experts at camouflage. It takes a keen eye to spot
them. Chasing lemurs is a physical challenge that includes crossing
rivers, balancing on fallen logs, and jumping over trip hazards.
Despite their best efforts to be careful, the hunting expedition cannot
avoid plummeting into a wrecked spaceship. Climbing out will be
impossible.

INSIDE THE SHIPWRECK
The defunct spaceship has a few active systems and a severely
degraded ion drive. The ions disrupt communications, drain energy
weapons, and render transporters ineffective. Tricorders function
with difficulty. If successful, the player characters identify a highly-
ionized environment and traces of a neuroleptic compound in the air.
Players may tap into unreliable computers to search for potential exit
routes. Fragmented data in the computers might inform characters
regarding the ship and what caused the crash.

THE WAR
The neuroleptic compound begins to affect the team. Paranoia runs
high and someone mentions the “War with Denobula.” Comrades
become enemies as the Denobulans are perceived as a threat.
Players stumble upon an old medical lab that might hold the key to
the cure. But can the cure be created before someone gets killed?

MINOR BEATS
Characters may need to keep delusional Denobulans from setting off
a still-active self-destruct sequence. Engineers may need to shore
up dangerous areas. Conn officers can decipher alien schematics to
find an escape route. Security officers may need to create makeshift

weapons since phasers will not work while science officers find
a way to cut through the ionic radiation to send a distress call.
Command officers need to try and calm the situation diplomatically.

KEY NON-PLAYER CHARACTERS
Lemurs can be adapted from the sehlat on page 340 of the core
rulebook, but reduce Security to 1. The Denobulan hunters can be
represented by the statistics for a Starfleet Security Officer, page
314. Adapt the crashed Denobulan ship from the D’kora Class
Marauder, page 267.

CONCLUSION
The players may find a way to escape the shipwreck before a rescue
team finds them. They might uncover an interesting back story about
the crashed ship. Is it an archeological find or a revelation about a
war the Denobulans never told the Federation about? Will any of the
Denobulans be killed in the melee? How will that be explained to
Starfleet? A story could branch out from this of a Denobulan seeking
revenge.

GROWING PAINS 11

Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Medical Officer

“TELL TALES TO THE TELLARITES”01.90
LOAD FILE

0190
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Communications Officer

ADDING THIS MISSION
TO YOUR CAMPAIGN

Drop this campaign into your game of any era to
infuse suspense, character drama, and humor. This is
an opportunity to learn more about the Tellarites’ gruff
and rude manner.

OPENING LOG ENTRY
“We are en route at warp 5 to Sector 874. The Cosmic
Snarl is trapped in a nova’s geomagnetic well.
Maintaining communication has been difficult. If we
lose the signal, we will be unable to locate the vessel
and render aid.”

SYNOPSIS
The crew receives a distress signal from Rublag Frar, Captain of the
Cosmic Snarl, a Tellarite science vessel. The ship is trapped in a
nova’s geomagnetic well. Transporters are the only way out for the
12 members of the crew. But it will take a series of remote tasks
to triangulate the ship’s location, synch with their internal sensors,
create a transport window, and evacuate the crew. In the meantime,
Frar demands that the rescue crew tell embarrassing tales from their
past to prove they are who they say they are and not the other-
dimensional quasi-entity trying to lure his crew to their deaths.

MAJOR BEATS

MAINTAIN THE LINK
Upon arriving at the nova, the helmsman must establish a safe orbit
despite severe magnetic turbulence. The communications officer
will need to maintain communication with Captain Frar, with each
geomagnetic pulse endangering the link. Transporters are the only
way to evacuate the crew of the Cosmic Snarl as grappling hooks
are too weak to perform a tow. The Cosmic Snarl is beyond repair, all
power routed to just maintaining their current position. If engines fail,
they will be sucked into the well.

BUILDING TRUST
Captain Frar informs the players that they were pursuing a quasi-
dimensional lifeform when they were trapped, perhaps intentionally.
Frar now questions whether this “rescue attempt” is just another
elaborate trap from the entity. As the players work to establish a
solid signal and transporter lock, Frar demands that the bridge
officers tell embarrassing stories from their pasts since “apparently,
quasi-dimensional entities have no shame.” This gives characters
a chance to tell their personal stories, perhaps related to how they
acquired their values.

EMERGENCY TRANSPORT
Characters need to eliminate all complications to maintain a solid
comm signal and a secure transporter lock. Only four people can
be transported each round, the geomagnetic well becomes more
dangerous with each passing moment, and the Cosmic Snarl
is breaking apart. The nova might cause more problems for the
players’ ship forcing characters to confront multiple problems at
once. Once the crew is safe, the players’ ship must break free from
the geomagnetic well.

MINOR BEATS
Characters may enjoy hearing tales from their colleagues’ pasts. If
the players are making progress too quickly, introduce the quasi-
dimensional entity for them to battle.

KEY NON-PLAYER CHARACTERS
Use statistics on pages 314-315 of the Starfleet core rulebook for
officers on the Cosmic Snarl. Adapt the Cosmic Snarl from Danube-
class Runabout statistics, page 235. Increase crew complement to
12 and delete tractor beam. Adapt the Crystalline Entity on page 344
for the quasi-dimensional life form but omit the special rules. Add
Dampening 2 to the particle beam attack.

CONCLUSION
Players might want to research more about the quasi-dimensional
life form. Is it sentient? Did it intentionally put the Cosmic Snarl in
harm’s way? Was it merely trying to communicate? Characters might
be affected by sharing stories from their past. Did any of their values
get challenged in this scenario? Did dark secrets get revealed?

MISSION BRIEFS12

SYNOPSIS
The crew must respond to a diplomatic breakdown between
the Andorians, Tellarites, and Vulcans that has occurred on the
colony planet of Kaferia. A previously undetected, deep jungle
civilization has been located by a Tellarite expeditionary team. The
civilization is pre-warp but has invented discs that enable telepathic
communication. The Andorians want to acquire the tech while the
Vulcans protest. Can the crew negotiate peace between these new
Federation members?

MAJOR BEATS

DISCS
Delegates from all three species are on Kaferia to set up a
colony. A previously undetected, deep jungle civilization has
been located by the Tellarite expeditionary team. They snuck
into the city and acquired some technology to study later. This
included discs the natives place on their foreheads that enable
telepathic communication with other disc-wearers. The discs
work on Andorians and Tellarites but not on Humans or Vulcans.
The Andorians want to study the technology on their own terms.
The Vulcans feel that this is a violation of the Prime Directive. The
Tellarites are sure they can monetize the technology.

HIDDEN CIVILIZATION
The crew must investigate the hidden civilization of humanoids. It
is pre-warp, so steps must be taken to stay clandestine. Science
officers may want to learn why initial scans did not detect the
natives. Infiltrating the jungle society to learn more about their ways
would fascinate xenobiologists.

WHY TELEPATHIC DISCS?
Based on the data collected, the player characters learn that the
special physiology of the natives, Andorians, and Tellarites grant
them telepathy, but only when the discs are used on the planet.
The Kaferians use the disc only for conducting court cases and
determining guilt. Any other use of the discs is determined to be a
violation of the greatest magnitude.

MINOR BEATS
The jungle is populated with countless lifeforms. This offers
opportunity for study and possible threats from animals or man-
eating plants. Survival skills will come in handy as it will take days to

trek to the native settlement. Officers will need to keep the various
factions from fighting, though a loud argument might attract the
attention of natives.

KEY NON-PLAYER CHARACTERS
Adapt characters from Chapter 11.20 of the Starfleet core rulebook
for Andorians, Tellarites, and Vulcans. Adapt Ferengi Menial on page
325 for natives.

CONCLUSION
The Kaferian government has kept their society practically crime
free through discreet use of the telepathic discs. Honesty reigns
supreme. Dishonesty is met with the severest of punishments. What
happens if the away team’s existence is exposed to the natives?
The Andorians and Tellarites might want to establish the planet as a
starport from where they could conduct criminal trials since they can
use the discs while on the planet. The crew needs to emphasize the
importance of the Prime Directive and negotiate peaceful resolution
between the different species.

“GENERAL ORDER ONE”01.100
LOAD FILE

1100
Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Captain

ADDING THIS MISSION
TO YOUR CAMPAIGN

Drop this story into a campaign when you want to
highlight a character’s diplomatic skills and the value
of the Prime Directive. If playing in The Original Series
or The Next Generation era, replace Kaferia with any
world along one of the Federation’s many borders.
Also, make the alien species Cardassian, Ferengi, and
Romulan.

OPENING LOG ENTRY
“We have been asked to intercede in a dispute
occurring on the lush, jungle world of Kaferia between
the Andorians, Tellarites, and Vulcans. The Federation
is young and it seems like any problem gets magnified
a hundred-fold. The landing party is beaming down
to the Tellarite’s base camp to be debriefed on the
situation.”

EXPLORE STRANGE NEW
WORLDS ALL ACROSS

THE GALAXY

Expand the Star Trek Adventures Roleplaying Game core rulebook
with the complete collection of quadrant sourcebooks:

Alpha, Beta, Gamma, and Delta.

Each volume presents setting details focused on a specific quadrant,
information to expand the game beyond 2371, descriptions of worlds

and civilizations, many new playable character species themed around
the quadrant, and a wide selection of NPC vessels and characters to

challenge your crew. Set your course and engage warp drive!

TM & © 2020 CBS Studios Inc. © 2020 Paramount
Pictures Corp. STAR TREK and related marks and

logos are trademarks of CBS Studios Inc.
All Rights Reserved.

®

GROWING PAINS 13

Suggested Era of Play: Enterprise era
Suggested Spotlight Role: Captain

EXPLORE STRANGE NEW
WORLDS ALL ACROSS

THE GALAXY

Expand the Star Trek Adventures Roleplaying Game core rulebook
with the complete collection of quadrant sourcebooks:

Alpha, Beta, Gamma, and Delta.

Each volume presents setting details focused on a specific quadrant,
information to expand the game beyond 2371, descriptions of worlds

and civilizations, many new playable character species themed around
the quadrant, and a wide selection of NPC vessels and characters to

challenge your crew. Set your course and engage warp drive!

TM & © 2020 CBS Studios Inc. © 2020 Paramount
Pictures Corp. STAR TREK and related marks and

logos are trademarks of CBS Studios Inc.
All Rights Reserved.

®

