

TERMINAL MUH0142102-PDF

CREDITS

2D20 System Designer Nathan Dowdell

Star Trek Adventures

Project Manager Jim Johnson

Writers Michael Dismuke, Jessie Earl, Jim Johnson, Aaron M. Pollyea, & Al Spader

> Editor Jim Johnson

Graphic Design Michal E. Cross & Roxanne Thompson

> Art Director Jim Johnson

Cover Artist Roxanne Thompson

> Proofreader Virginia Page

With Special Thanks To

Joseph Rousseau and the Star Trek Timelines team at Tilting Point Modiphius Entertainment Ltd. 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

Creative Coordinator Kieran Street

Financial Controller Luc Woolfenden

Development Coordinator Jason Enos

Design and Development Team Nathan Dowdell, Jono Green, Ethan Heywood, & Andrew Peregrine

Development QA Team Samantha Laydon & Dominic Westerland

Senior Project Manager Gavin Dady Project Managers James Barry, Daniel Lade, & Ben Maunder

Assistant Project Managers Matt Timm & Haralampos Tsakiris

Art Direction Kris Aubin & Rocio Martin Perez

Graphic Designers Michal E. Cross, Stephanie Toro Gurumendi, Tom Hutchings, Mark Whittington, & Chris Webb

Lead 3D Designer Jonny La Trobe-Lewis

Senior 3D Designers Chris Peacey & Domingo Diaz Fermin

3D Designers Joana Abbott, Sean Bollough, & Ben De Bosdari

Senior 3D Plastics Designer Colin Grayson

Production and Logistics Manager Peter Grochulski

> Audio and Video Producer Steve Daldry

> > Studio Coordinator Rocio Martin Perez

Operations Manager Benn Graybeaton Webstore Manager Apinya Ramakomud

Factory Manager Martin Jones

Senior Production Operative Drew Cox

Production Operatives Thomas Bull, Joshua Froud-Silverstone, Luke Gill, David Hextall, Anthony Morris, Alex Taylor-Morall, Mars Turner, & Warrick Voyzey

Customer Service and Accounts Manager Lloyd Gyan

> Marketing Coordinator Shaun Hocking

Customer Support Representative Chris Dann

> Bookkeeper Valya Mkrtchyan

For VIACOMCBS

Marian Cordry & Stephen Zelin

With Thanks To

Gene Roddenberry, John Van Citters, Marian Cordry, Dayton Ward, & the many fans who support this game

Published by Modiphius Entertainment Ltd. 39 Harwood Road, London, SW6 4QP, U.K.

info@modiphius.com www.modiphius.net STARTREK.COM

Modiphius Entertainment Product Number: MUH0142102-PDF The 2d20 system and Modiphius Logos are copyright Modiphius Entertainment Ltd 2022. 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 & © 2022 CBS Studios inc. © 2022 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.

STAR TREK: DISCOVERY SEASON 1

առուս առուվուսուվուսուվուսովուսով

01.00	Introduction02
02.00	Player Characters03
03.00	Supporting Characters14
04.00	U.S.S. Discovery NCC-103116

(-)

ADMIRALTY COMMS

TO: ADMIRAL VANCE

FROM: KOVICH

I've completed initial interviews with *Discovery*'s crew. After cross-referencing the biographical data from *Discovery*'s main computer with what few additional historical records we have available to us, I've built comprehensive biographies of each living and deceased crew member and offer this preliminary report to you, as requested. I've taken the liberty of dividing this report into sections, in an effort to detail the crew through key points in their joint histories, leading up to their arrival in our century.

It should go without saying that this crew has undergone a remarkable journey, not just physically from 2258 to 3188, but also emotionally and, for some, spiritually. I'm confident that my biographies are accurate.

This first summary details most of the key personalities involved with *U.S.S. Discovery* in 2256, just prior to and during the Federation-Klingon War that erupted following the Battle at the Binary Stars. Subsequent reports will cover 2257–2258 and their arrival and activities to date in 3188.

I'll continue to observe and query key individuals in coming weeks and will amend this report as appropriate. I'll communicate any revisions through the usual channels.

CODED TRANSMISSION

02.10	Captain Gabriel Lorca	
02.20	Commander Saru 005	
	Kelpien	
02.30	Lieutenant Paul Stamets	
02.40	Lieutenant Commander Hugh Culber 008	
02.50	Michael Burnham	
02.60	Lieutenant Ash Tyler 010	
02.70	Cadet Sylvia Tilly011	
02.80	Emperor Philippa Georgiou 012	
02.90	L'Rell 013	

(-)

COMMANDING OFFICER

288982

A true model of Terran heritage, Gabriel Lorca's acts of betrayal almost led to the end of the early Federation. After a failed coup attempt against Terran Emperor Philippa Georgiou, Lorca ended up in what we call the "Prime Universe." He assumed the identity of his counterpart and found his way into command of *U.S.S. Discovery*. He did not give up his quest to return to the Mirror Universe and slay Georgiou, however; even recruiting Michael Burnham of the Prime Universe since she, using subterfuge, could gain entry to the emperor's ship. Like many of his Terran contemporaries, Lorca was, by all accounts, a manipulative and warmongering opportunist.

The fate of the "prime" Lorca remains unknown. He is presumably long deceased.

TRAITS: Terran, Sensitive to Light

VALUES:

- I Study War to Learn from the Best
- The Federation is an Experiment Destined for Failure
- There Are No Free Rides on My Ship
- Universal Law is for Lackeys

ATTRIBUTES CONTROL 10 **FITNESS** 08 PRESENCE 09 DARING 11 INSIGHT 09 REASON 09 DISCIPLINES 04 03 COMMAND SECURITY 03 SCIENCE CONN 02 **ENGINEERING 03** MEDICINE 01

FOCUSES: Bioweapons, Deception, Exozoology, Hand to Hand Combat, Terran Empire, Weapons Development

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 4Å, Knockdown, Size 1H, Non-lethal)
- Phaser Type-2 (Ranged, 6Å, Size 1H, Charge)

TALENTS:

- Back-Up Plans: You have plans and contingencies which are set into motion whenever something goes awry. Whenever you or an ally fails in a task, you may add 1 point to the group's Momentum pool.
- Menagerie: When in your private lab, you automatically receive the advantage: Weapons and Monsters. Increase the complication range of any task by 2 when the advantage is active.
- Self-Reliant: You are capable when forced to rely on your own abilities. Whenever you succeed at a task where you did not purchase additional dice by spending Momentum

or adding to Threat, you

generate bonus Momentum equal to the task's Difficulty. Bonus Momentum cannot be saved.

 Student of War: When you aid another character attempting a task in combat, you may re-roll your die.

288982

Saru lived a simple life of agriculture on the world of Kaminar, doomed to be culled when he reached *Vahar'ai*. Though he loved his family, Saru always thought there was something more to their existence. When he found a piece of an enemy ship, Saru created a communication device to speak with the stars. Receiving the message, Philippa Georgiou of the Prime Universe found Saru and brought him to Starfleet where he was eventually given refugee status and joined Starfleet, the first member of his species to do so.

Saru rapidly moved up the ranks as a science officer. Eventually, he became chief science officer on board *U.S.S. Shenzhou* and took command when his captain was killed. Saru's retreat at the Battle at the Binary Stars saved the *Shenzhou* and its crew from certain death. He then went on to serve as Captain Lorca's first officer aboard *Discovery*.

TRAITS: Kelpien, Pre-Vahar'ai

VALUES:

- Before We Can Care for Others, We Must First Care for Ourselves
- I Am Surrounded By a Team I Trust
- I Will Not Fear the Coming of Death
- Kaminar Will Always Be My Home

FOCUSES: Botany, Communication, Composure, Liguistics, Starfleet Protocol, Xenobiology

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 3Å, Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 4), Charge, Size 1H, Hidden)

TALENTS:

- Cautious (Command): Whenever you attempt a task with Command, and buy 1 or more d20s by spending Momentum, you may re-roll a single d20.
- Ganglia
 (Pre-Vahar'ai):

When the gamemaster spends Threat to either add a complication or to add dice to a pool that directly affects the character, roll 1 A; if an effect is rolled, add 1 Momentum to the pool.

- On All Fours: Whenever you succeed at a Sprint task, you generate 2 additional Momentum which may only be used to move up to 2 additional zones.
- Reassuring: When you succeed at a task using your Presence, you may spend Momentum to reassure your allies, so long as they are within communication range of you. It costs 1 Momentum

(Repeatable) to reassure an ally, and this effect allows them to ignore a single complication rolled. This cannot be used to ignore complications from Succeeding at Cost.

5

KELPIEN

288982

AVAILABLE AFTER 2257

A sentient humanoid species indigenous to the planet Kaminar, Kelpiens live in an agrarian society. Elders are the leaders of the Kelpien culture, passing down knowledge and history through stories. One of these stories speaks of The Great Balance, a belief that by culling members of their species, the Kelpiens would have peace with the Ba'ul; a powerful species that would hunt their people to extinction if the Kaminar population got out of hand. This meant that when a Kelpien started going through their physiological change known as *Vahar'ai*, they would be brought in front of the All-Seeing Eye and culled, releasing them from the pain and threat of mental instability, as well as keeping the Great Balance in check.

Commander Saru discovered that the *Vahar'ai* was actually a natural physical change that made his people expert hunters. The culling and the Great Balance were both lies forced unto the Kelpiens by the Ba'ul. Eventually, the crew of *U.S.S. Discovery* helped the Kelpiens rise up against the Ba'ul and break free of the lies they had been told for generations.

EXAMPLE VALUE: The Great Balance Must Be Achieved

- ATTRIBUTES: +1 Control, +1 Fitness, +1 Insight
- TRAITS: Kelpien. The Kelpiens are a bipedal species that are adapted to living on land and in the water. Kelpiens are able to run at considerable speeds for short bursts and can see into the ultraviolet and infrared spectrums of light. Pre-Vahar'ai / Post-Vahar'ai. When created, choose one of these two traits. If Pre-Vahar'ai is chosen, and your character ever experiences the changes that come with Vahar'ai, the trait is replaced by the Post-Vahar'ai trait.
- TALENTS: The character receives access to the following talents:

GANGLIA REQUIREMENT: Kelpien.

Kelpiens have special organs on the back of their heads called ganglia. These organs do different things depending on what stage of life the Kelpien is in, as such, this talent grants different abilities based on the character's *Vahar'ai* trait.

Pre-Vahar'ai: When the gamemaster spends Threat to either add a complication, or to add dice to a pool or that directly affects the character, roll 1A; if an effect is rolled, add 1 Momentum to the pool. Post-Vahar'ai: The character gains the following attack: Ganglia Dart (Ranged, 2), Piercing 1). The character's Security is added as normal to the attack's Stress rating.

ON ALL FOURS

REQUIREMENT: Kelpien, or gamemaster's permission.

Kelpiens are able to run at considerable speeds for short bursts when necessary. Whenever the character succeeds at a Sprint task, they generate 2 additional Momentum which may only be used to move additional zones.

NAMES

Kelpiens tend to have just a single name.

SAMPLE NAMES: Brinna, Dor'na, Kaladar, Lin'lev, Su'Vyn, Trialla, Tuvu, Vilara

ENGINEERING

28898

Paul Stamets is one of the most brilliant minds of his time and our time...and he knows it. The man behind *U.S.S. Discovery*'s revolutionary spore drive, Stamets' professional brilliance and confidence often manifests as arrogant self-importance. Yet, beneath his crotchety exterior lies the heart of a true scientist, one who uniquely understands the interwoven universe through the mycelial network. It is this same heart that caused him to distrust Captain Lorca and Starfleet, which Stamets believed perverted his research for violent ends. However, Stamets remained grounded by Doctor Hugh Culber, the only thing that meant more to him than fungi.

TRAIT: Human

VALUES:

- Fungi is the Thread That Weaves Life Through Space
- Hugh is the Mycelial Network of My Heart
- My Work is More Beautiful Than Starfleet's Intentions
- Never Hide Who You Are That's the Only Way Relationships Work

FOCUSES: Astromycology, Astrophysics, Biophysics, Quantum Mechanics, Unified Field Theory, Warp Theory

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 2), Knockdown, Size 1H, Non-lethal)
- Phaser Type-2 (Ranged, 4^A, Size 1H, Charge)

TALENTS:

- Applied Research: You're a practical scientist, always looking to see how your knowledge can be put into practice. Once per scene, when you attempt a task which relates to information you received earlier that scene from an Obtain Information question, you may roll an additional d20.
- Lab Rat: You prefer to spend most of your free time engaged in various side projects and experiments. Because of this, you are extremely familiar with the equipment and capabilities of the labs on board your ship. When attempting an extended task while using a laboratory, you gain the Progression 1 effect.
- Testing a Theory: When you attempt a task using Engineering or Science, you may roll one additional d20, so long as you succeeded at a previous task covering the same scientific or technological field earlier in the same adventure.

_____0

Theory into Practice: When you attempt a task using Engineering or Science where you gain the additional d20 from the Testing a Theory talent, reduce the Difficulty of the task by 1, to a minimum of 0.

MEDICAL OFFICER

Hugh Culber was a doctor on *U.S.S. Discovery* where his husband, Paul Stamets, was also stationed as an engineer. Culber's passion for medicine began at an early age after he fell while hiking and injured his shoulder. Doctor Kashkooli saved

Culber and stitched up his wound. The doctor's passions and calm demeanor inspired Culber to go to medical school.

On board Discovery, Hugh aided in several important discoveries that gave the ship an important tactical advantage in the Federation-Klingon war. Most notably, Culber helped identify that the tardigrade creature known as "Ripper" was becoming injured each time the ship went to black alert and travelled the mycelial network. Doctor Culber discovered that the tardigrade may be sentient and even refused an order to jump from acting captain Saru that may have killed the creature outright.

Culber was killed by Ash Tyler in 2256. More on that in a future report.

TRAIT: Human

VALUES:

- I Will Treat Wounds; Not Inflict Them
- Mental Health Is As Important As Physical Health
- The Cure Isn't As Important As the Company
- Where There's a Will, There's a Way

ATTRIBUTES						
CONTROL	10	FITNESS	10	PRESENCE	09	
DARING	08	INSIGHT	10	REASON	09	
DISCI	PLI	NES				
DISCI	PLI 03		02	SCIENCE	04	

FOCUSES: Compassion, Emergency Medicine, Genetics, Psychology, Quarantine Protocol, Xenobiology

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 3Å, Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 4^A, Charge, Size 1H, Hidden)

TALENTS:

- Cautious (Medicine): Whenever you attempt a Medicine task, and buy one or more d20s by spending Momentum, you may re-roll a single d20.
- Diagnostic Expertise: When you succeed at a Medicine task to identify and diagnose the nature of a medical problem, you gain 1 bonus Momentum for every additional d20 you bought by spending Momentum, which may only be used to Obtain Information or Create Advantage.
- Doctor's Orders: When you attempt to coordinate others, or to coerce someone into taking or refraining from a specific course or action, you may use your Medicine discipline instead of Command.
 - Stimulant Shot: When you perform the First Aid task on an injured ally, you may get them back into the fighting right away without spending Momentum. In addition, the ally recovers Stress equal to twice your Medicine rating.

MUTINEER

288982

Adopted and raised by Vulcan's most celebrated ambassador, Michael Burnham quickly became one of Starfleet's best and brightest, which only served to make her fall from grace even more unexpected. Succumbing to fear, the former first officer of *U.S.S. Shenzhou* became the first Starfleet officer in Federation history to mutiny, an action that contributed to the start of the Federation-Klingon War and the death of Captain Philippa Georgiou. Yet, Burnham still had the soul of a true Starfleet officer and overcame her fear and earned redemption, as well as her place in Starfleet, aboard *U.S.S. Discovery*.

TRAITS: Human, Vulcan Upbringing

VALUES:

- I'm Responsible for Forging My Own Path
- Survival is Never More Important Than Our Principles
- The Only Way to Defeat Fear is to Tell It "No"
- To Find Out Where You Fit In, You Sometimes Need to Step Out of the Routine

FOCUSES: Astrophysics, Debate, Empathy, Philosophy, Vulcan Culture, Xenoantropology

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 3^A, Knockdown, Size 1H, Non-lethal)
- Phaser Type-2 (Ranged, 5), Size 1H, Charge)

TALENTS:

- Learn From Failure: A true scientist learns as much from failure as from success. When you fail at a Science task, you may add 3 to Threat to create an advantage that represents knowledge or insights gained from the failure. The cost of this is reduced by 1 for each success you scored on the failed task.
- Rapid Hypothesis: You are quick to devise a working theory about an unknown phenomenon's nature, origin, or effect. Once per scene, when you ask two or more questions using Obtain Information, you may immediately create an advantage that represents your theoretical understanding of the subject of those questions.
- Second Wind: You can sometimes draw upon deep reserves of energy and

resilience when the situation becomes desperate. You may spend a point of Determination to remove all the Stress you have accumulated. The normal requirements for spending a point of Determination still apply.

Walking Encyclopedia: Once per session, when you attempt a task, you may spend 2 Momentum (Immediate) in order to gain an additional Focus for the remainder of the session, due to your breadth of knowledge. However, any task using that focus increases in complication range by 1, as you are not a true expert on that subject.

PLAYER CHARACTERS

____0

SECURITY CHIEF

Discovered by Captain Lorca when he became a Klingon prisoner, Ash Tyler was repeatedly tortured by Klingons until he and Lorca escaped. Ash had no idea that the torture was far worse than he could have ever imagined. Once the two returned to *U.S.S. Discovery*, Lorca admired Ash for his toughness and resilience, eventually making the lieutenant his chief of security.

What Ash didn't know was that he was actually the Klingon known as Voq, who went through the painful surgical procedure known as **choH'a'**. During this experimental process, Voq's body and genetics were fused with that of Starfleet officer Ash Tyler to create a sleeper agent to put an end to the Federation-Klingon war. The things keeping Voq's true self at bay were Ash Tyler's connections to the crew of the *Discovery*, specifically Michael Burnham. Eventually, Ash and Voq's personalities were merged, bringing some measure of peace.

TRAITS: Human, Klingon, Artificial Hybrid

VALUES:

- I Am Here to Protect
- Learn from Every Experience, Even the Paindul Ones
- The Crew is My Family
- We Are Stronger United Than Apart

FOCUSES: Espionage, Hand-to-Hand Combat, Infiltration, Interrogation, Klingon Politics, Survival

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 6), Knockdown, Size 1H, Non-lethal, Vicious)
- Phaser Type-2 (Ranged, 8Å, Size 1H, Charge)

TALENTS:

- Ambush Tactics: You've familiarized yourself with techniques that make ambushes and surprise attacks especially effective. When you succeed at an attack against an enemy who is unaware of your presence, or who is suffering from a trait or complication which represents a weakness or vulnerability, add 2 to the amount of Stress the attack inflicts. This applies to both personal combat and ship combat.
- Killer's Instinct: When you choose to make a lethal attack, you do not add threat for doing so. In addition, whenever an enemy you can see attempts to make a lethal attack against you, you may add 1 to Threat to increase the Difficulty of their attack by 1.
- No Hesitation: At the start of any round in an action scene, you can add 1 to Threat to take the first turn, regardless of who otherwise would have acted first.
- Warrior's Strike: Your unarmed strike has the Vicious 1 effect.

CHAPTER D2.70 STAR TREK: DISCOVERY SEASON 1 🐨 🗟 🍳 🔍 📿 💭 STAR TREK: DISCOVERY SEASON 1 🐨 🖉 🖉 🌑 📿 💭

288982

Genius level ability coupled with social awkwardness. This is Tilly. However, Starfleet is a garden of diversity. She is a flower who promises to grow into something amazing, and her track record through the war live up to that promise and more. Tilly tends to annoy her colleagues, but they realize that the way she vocalizes her thoughts is how she works out problems. She is remarkably empathetic and possesses strong leadership skills. Definitely one to watch.

TRAIT: Human

VALUES:

- I Care Too Much About What People Think About Me
- I Love Feeling Feelings
- I Want to Make a Good Impression
- Intend to Be a Captain One Day

FOCUSES: Biochemistry, Quantum Astrophysics, Sensor Operations, Small Talk, Spore Drive, Theoretical Engineering

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 3Å, Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 4^A, Charge, Size 1H, Hidden)

TALENTS:

- Did the Reading: You can spend 1 Momentum (Immediate) to use Science on a task instead of the discipline you would normally use. This counts as having an applicable focus for that task. Each time after the first in a single scene that you use this ability, the Momentum cost increases by 1: this is cumulative.
- Testing a Theory: When you attempt a task using Engineering or Science, you may roll one additional d20, so long as you succeeded at a previous task covering the same scientific or technological field earlier in the same adventure.
- Reassuring: When you succeed at a task using Presence, you may spend Momentum to reassure your allies. It costs 1 Momentum (Repeatable) to reassure an ally, and this effect allows them to ignore a single complication rolled. This cannot be used to ignore complications from succeeding at cost.
- Untapped Potential: Whenever you succeed at a task for which you bought one or more additional dice with either Momentum or Threat, roll 1 ▲. You receive bonus Momentum equal to the ▲ result, and add 1 point to Threat if an effect is rolled.

11

TERRAN EMPEROR

Georgiou can be best described as a tornado of razor blades flung into a forest with the result being a Bonsai-garden built on the corpses of her victims. The ruthless leader of the Terran Empire has had to adjust to the Prime Universe. Still, she has never succumbed to the idealism of the Federation. Instead, she looks for every opportunity to secure a power base using whatever methods to obtain what she wants.

TRAIT: Terran

VALUES:

- Equality, Freedom, and Cooperation are Destructive Ideals
- I Will Die On My Feet as is Fitting My Station
- My Knowledge is Giving You a Fighting Chance
- You Have the Wrong Philippa Georgiou

ATTRIBUTES PRESENCE CONTROL 10 **FITNESS** 10 09 DARING 09 INSIGHT 09 REASON 09 DISCIPLINES 02 COMMAND 05 SECURITY 04 SCIENCE 02 ENGINEERING 02 MEDICINE 01 CONN

FOCUSES: Bladed Weapons, Composure, Intimidation, Persuasion, Strategy, Terran Empire

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 6Å, Knockdown, Size 1H, Non-lethal, Intense)
- Phaser Type-2 (Ranged, 7), Size 1H, Charge)

TALENTS:

- Applied Force: When you make a melee attack, you may use Fitness instead of Daring. In addition, you add 1 to the Stress rating of your unarmed attacks (reflected above).
- Cold Reading: Succeeding at a task during Social Conflict generates 1 bonus Momentum which must be used for the Obtain Information Momentum spend to gain knowledge about an individual on the other side of the interaction. If the social conflict involves an extended task, you

gain the Scrutinize 1 benefit when rolling ▲.

 Martial Arts: Your unarmed strike attacks gain the Intense damage effect (reflected above).

Quick Survey: At the start of a scene, you may immediately ask one question, as if you had spent one Momentum on the **Obtain Information** Momentum spend. The answer can only provide information that you could obtain with your own senses, not from equipment.

STAR TREK: DISCOVERY SEASON 1

77

OUTCAST

288982

An outcast daughter of House Mo'Kai, L'Rell was a powerful yet misunderstood warrior. Her devotion to a united, and pure, Klingon Empire drew her to a strength of conviction that defined the likes of T'Kuvma and Voq. To them, L'Rell appeared the perfect advisor; wise beyond her experience, and an adept manipulator and interrogator. Yet, this position belied the force of will that underpinned her entire being, one which she herself underestimated. She chose to step through the door and prove herself to be the the leader the Klingon Empire needed in a time of crisis.

TRAIT: Klingon

VALUES:

- Conquer Us, or We Will Never Relent
- Glory Must Be Earned Through Sacrifice and Pain
- What Good is Purity If It Only Leads to Death
- Within the Shadows, You Are Free to Move

ATTR	IBU	ITES	//////////////////////////////////////		·/////
CONTROL	08	FITNESS	08	PRESENCE	10
DARING	10	INSIGHT	09	REASON	11
DISCI	PLI	NES	,		•
DISCI	PLI 04		05	SCIENCE	01

FOCUSES: Deception, Disguise, Infiltration, Interrogation, *Mok'bara*, Persuasion

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 6^A, Knockdown, Size 1H, Non-lethal)
- Disruptor Pistol (Ranged, 8^A, Vicious 1, Size 1H)

TALENTS:

 To Battle!: Whenever you buy additional dice for a melee attack using Threat, for each Threat you added to the

gamemaster's pool you gain 1 bonus Momentum, which may only be spent on Bonus Damage, increasing the damage of the attack by 1 per Momentum spent. Bonus Momentum may not be saved.

Advisor: Whenever you assist another character using your Command discipline, the character being assisted may re-roll one d20.

- Interrogation: When you succeed at a task to coerce someone to reveal information in a social conflict, you gain 1 bonus Momentum, which may only be spent on the Obtain Information Momentum spend.
- Studious: Whenever you spend 1 or more Momentum to Obtain Information, you may ask one additional question (in total, not per Momentum spent on Obtain Information).

____0

LT. JG RONALD ALTMAN BRYCE

288982

Bryce is a communications specialist on *U.S.S. Discovery*. According to mission logs, Bryce is quick to defend his crew, most notably during an incident when the ship was being hijacked by a criminal entrepreneur. He is a trained shuttle pilot and a constant presence on the bridge.

TRAIT: Human

VALUE: Defend the Bridge

CONTROL	10	FITNESS	08	PRESENCE	07	
DARING	09	INSIGHT	08	REASON	09	
DISCI	PLI	NES	//////////////////////////////////////		•	
COMMAND	01	SECURITY	02	SCIENCE	04	
CONN	03	ENGINEERIN	IG 02	MEDICINE	01	

FOCUSES: Communications, Security and Encryption, Shuttles

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 3), Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 4), Charge, Size 1H, Hidden)

TALENTS:

No Hesitation: You know that responding quickly to dangerous situations can be vital, so you are always the first to act. At the start of any round in an action scene, you may add 1 to Threat to take the first turn, regardless of who would otherwise have acted first.

LT. KEYLA DETMER

Detmer serves as helm officer on *U.S.S. Discovery*. She is still adjusting to cranial and ocular implants given her after injuries sustained before her arrival on *Discovery*, when she served aboard *U.S.S. Shenzhou*. She had an uncomfortable relationship with Michael Burnham based on her knowledge of Burnham's mutinous actions. She has formed a close friendship with Lieutenant Junior Grade Joann Owosekun.

TRAITS: Human, Cybernetic Implants

VALUE: Adjusting to My Implants

ATTR	IBL	ITES	//////////////////////////////////////		
CONTROL	10	FITNESS	08	PRESENCE	07
DARING	09	INSIGHT	09	REASON	08
DISCI	PLI	NES	//////////////////////////////////////		·/////
COMMAND	02	SECURITY	01	SCIENCE	02
CONN	04	ENGINEERIN	IG 03	MEDICINE	01

FOCUSES: Astrophysics, Evasive Maneuvers, Helm Control

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 2, Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 3, Charge, Size 1H, Hidden)

TALENTS:

Quick Survey: You have a way of getting a good impression of a situation with only a moment's observation. At the start of a scene, you may immediately ask one question, as if you had spent one Momentum on the Obtain Information Momentum spend. The answer can only provide information that you could obtain with your own senses; you cannot gain information from equipment in so short a time.

LT. JG JOANN OWOSEKUN

288982

Owosekun is the operations officer on *Discovery*. She exhibits a proficiency in reporting procedures and staying on top of ship operations for everything ranging from shields, monitoring engine power, and keeping up to date on tactical positioning. She has formed a close friendship with Lieutenant Detmer.

TRAIT: Human

VALUE: Faithful at Ops

FOCUSES: Astrometrics, *Crossfield*-class Specialist, Sensor Operations

RESISTANCE: 0

ATTACKS:

- Unarmed Strike (Melee, 3^A, Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 4^A, Charge, Size 1H, Hidden)

TALENTS:

Past the Redline: This talent provides bonus Momentum for using a ship's system until the end of the scene. Select the system you wish to enhance, and the number of bonus Momentum to be provided. Attempt a Daring + Engineering task with a Difficulty equal to the bonus Momentum selected.

LT. GEN RHYS

288982

Rhys was appointed chief tactical officer aboard *U.S.S. Discovery* in 2256. His service record indicates that he is attentive, diligent, and adept in offering tactical solutions in unexpected situations. He has exhibited a high aptitude for sensor operations and is known to be highly skilled at his job.

TRAIT: Human

VALUE: Focus On the Details

ATTRIBUTES						
CONTROL	09	FITNESS	09	PRESENCE	07	
DARING	08	INSIGHT	08	REASON	10	
DISCI	PLI	NES	0		·/////	
DISCI	PLI 01		04	SCIENCE	03	

FOCUSES: Analysis, Sensor Operations, Tactical Systems

ATTACKS:

- Unarmed Strike (Melee, 5^A, Knockdown, Size 1H, Non-lethal)
- Phaser Type-1 (Ranged, 6Å, Charge, Size 1H, Hidden)

TALENTS:

Fire at Will: Whenever Rhys makes a ranged weapon attack, and then uses the Swift task Momentum spend to make a second ranged attack, they ignore the normal Difficulty increase from the Swift task.

LAUNCH YEAR: 2255

(STATISTICS REPRESENT 2256 CONFIGURATION)

U.S.S. Discovery (NCC-1031) is a Crossfield-class starship and was the most advanced vessel of its time. Discovery is outfitted with an experimental drive system that utilizes mycelium spores harvested from a species of fungus found in the mycelial network, a subspace domain that spreads throughout the universe. As such, Discovery is one of Starfleet's most coveted and secretive test

vessels. Any serving aboard her were required to maintain strict confidentiality as *Discovery*'s capabilities could easily have been weaponized by a hostile species and endangered the Federation.

TRAITS: Starfleet Vessel, Experimental

MISSION PROFILE: Technical Testbed

ATTACKS:

- Phaser Banks (Energy, Medium, 7, Versatile 2)
- Photon Torpedoes (Torpedo, Long, 5^A, High Yield)
- Tractor Beam (Strength 3)

TALENTS:

- Spore Drive: See sidebar on page 17.
- Extensive Shuttlebay: The vessel's shuttlebay is large, wellsupplied, and able to support a larger number of active shuttle missions simultaneously. The ship may have twice as many small craft active at any one time as it would normally allow, and it may carry up to two Scale 2 small craft.
- High Resolutions Sensors: The vessel's sensors can gain large amounts of accurate data, though they are extremely sensitive. While the vessel is not in combat, any successful Task that is assisted by the ship's Sensors gains one bonus Momentum.
- Modular Laboratories: The ship has considerable numbers of empty, multi-purpose compartments that can be converted to laboratories as and when required. At the start of an adventure, the crew may decide how the modular laboratories are configured; this configuration counts as an Advantage which applies to work performed within the laboratories.

TALENT: SPORE DRIVE

The displacement activated spore hub drive was designed by noted astromycologist Doctor Paul Stamets and his team to utilize a previously theorized realm of subspace that acted as a substrate for the growth of a transphasic fungal species known as *prototaxites stellaviatori*. When activated, the spore drive produces a cloud of reproductive cells of p. *stellaviatori* that infuse a navigator and connect their awareness to the subspace realm of its origin. A rotating subspace field that surrounds the ship acts as a limiting barrier to the subspace rupture that occurs when everything inside is drawn across the mycelial barrier and into the network. Inside the network, time and space have little meaning and most transfers in that subspace realm occur instantaneously, moving the ship anywhere in space-time.

Any starship with the Spore Drive talent may utilize the spore drive for movement at faster-than-light speeds. Activating the spore drive requires two separate successful tasks. First, a Difficulty 4 **Insight + Medicine** task assisted by the ship's **Computers + Medicine** to represent the proper growth and containment of the needed spores. Failure of this task could mean that the spores on hand are not suitable for use, or that the spores have been used up and a new source must be found. Complications from this task can include making the second task have a higher Difficulty or complication range. Second, a **Daring + Conn** Difficulty 3 task for the navigator infused by the genetic material of the *p. stellaviatori* fungus without assistance from any other character or the starship to represent their ability to navigate the strange non-Euclidean mycelial network. The Difficulty of this Conn task increases with the distance to the destination; the mycelial pathways grow exponentially more complex as distance increases.

Complications in either of these tasks can result in an inability to enter the mycelial network entirely, exiting the network in a universe not the one they left originally, or displacement in space or time. Extreme complications could include even large-scale subspace rifts forming at the entry or exit locations of the starship from the network, the generation of a micro black hole to produce a Hawking barrier on exit from the network and collapsing or tearing apart anything nearby.

To date, only U.S.S. *Glenn* (NCC-1030) and U.S.S. *Discovery* (NCC-1031/NCC-1031-A) possess this talent.

STAR TRAK A D V E N T LI R E S **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 & © 2022 CB5 Studios Inc. © 2022 Paramount Pictures Corp. STAR TREK and related marks and logos are trademarks of CB5 Studios Inc. All Rights Reserved.

> > MODIPHIUS.COM STARTREK.COM

STAR TRE

A FULL RANGE OF BOOKS & ACCESSORIES

Starfleet Edition core rulebook The Klingon Empire core rulebook Starter Set Tricorder Collector's Edition Box Set Command Division Supplement Operations Division Supplement Sciences Division Supplement Alpha Quadrant Sourcebook Beta Quadrant Sourcebook Delta Quadrant Sourcebook These Are The Voyages: Missions Vol.1 Strange New Worlds: Missions Vol. 2 Shackleton Expanse Campaign Guide Starfleet Edition Gamemaster Screen The Klingon Empire Gamemaster Toolkit Command, Operations & Sciences Dice Sets The Klingon Empire Dice Set Range of Miniatures Sets Starfleet Geomorphic Deck Tiles Klingon Geomorphic Deck Tiles ... and more to come!

AVAILABLE FROM <u>MODIPHIUS.NET</u> OR <u>MODIPHIUS.US</u> OR VISIT YOUR FRIENDLY LOCAL GAME STORE

TM & © 2022 CBS Studios Inc. © 2022 Paramount Pictures Corp. STAR TREK and related marks and logos are trademarks of CBS Studios Inc. All Rights Reserved.

STARTREK.COM

Available on the App Store Coogle Play

IMELINES

STRRA TREA

PLAY NOW FOR FREE!

