

TRAVELLER'S

GAME SCREEN

Memory Alpha

This **Traveller** adventure for a team consisting of six characters. It is a single session scored adventure, which means that the team is scored by the referee against an objective set of standards to determine how well the players achieved their goals. This adventure consists of the following chapters:

Player Introduction: The Player Introduction provides the basic situation and background material which the players will use as they begin the adventure. Much of the adventure depends on the players' understanding and acting on the information in this sheet. The referee should not add to the information on this sheet before beginning the adventure.

Referee Synopsis: The Referee Synopsis tells the referee the story line of the adventure, including what happened before the adventure, and what should happen once the adventure begins. The remainder of the text indicates what materials are to be used and in what ways, and provides a few commonly needed special rules.

Adventure Information: The Adventure Information deals with specific parts of the adventure, indicating approaches to be used by the referee in responding to certain player actions, requests for library data, rumors, clues, patrons, and other natural parts of the scenario.

Sector Map and Data: The partial sector map and data for Core sector (taken from First Survey) shows the area in which the adventure takes place.

Character Cards: A sheet of eight character cards provides information about the character cards provides information about the characters involved in the adventure Six character cards are provided, plus two for non-player characters. Characters are pre-generated. If players choose, they may use their own characters.

Player Introduction

This player-introduction provides the basic situation and background material which sets the stage for the adventure. Much of the adventure depends on an understanding of this introduction, and on a proper response to the material in it. The referee has instructions not to supplement or to add to this information. Once the players begin reading this player-introduction, the adventure has begun. One player should read this sheet (in its entirety) aloud to the others.

THE CHARACTERS

Each player begins with a character card which recapitulates the basic data about his or her character. If these are not enough players for the cards available, some players should take additional cards.

The cards provides players with equipment, money, and other background information. Equipment purchases take place within the context of the adventure, if the players decide that they need anything they do not have.

THE SHIP

The adventurers have a ship at their disposal; the far trader Darkhamaar. It displaces 200 tons and is capable of 1-G acceleration and jump-2. It can carry 64 tons of cargo and six passengers in addition to its crew of 4. Although old, it is fully paid for; it doesn't have to carry passengers or freight as long as there is money to buy fuel and provisions. It has one triple turret mounting a civilian laser battery.

THE SITUATION

Over the years, Darkhamaar has roamed through the Imperium in search of adventure, money and glory. From time to time, old members of the group have dropped out (as opportunities presented themselves) and new members have replaced them. Currently, Darkhammar is in Core sector finding odd jobs or generous patrons.

The Rift Passage: Once upon a time, Darkhamaar ventured as far as Gushemege sector in search of the fabled Rift Passage, a path of refuelling points which crosses the Great Rift. If a usable passage could be found, it would be worth literally billions of credits. It could cut months off the

transit time from Core to the sectors beyond the Rift. Someday, that passage (if it exists) will control trade worth uncountable fortunes.

CURRENT EVENTS

Recently, Darkhamaar has been operating in the vicinity of Liper (Core 1322)). When leaving the system (en route to Armi (Core 1222), Darkhamaar's power plant experienced an overload. The ship made it to Imkhash (Core 1124) before the power plant failed completely. On Imkhash, a local firm (Uun Engineering) made the repairs required, but at great cost. Darkhamaar then travelled to Irmi Khi (Core 1225) to Khusgurlu (Core 1424) to F'rnow (Core 1524). Setting down on F'rnow (Core 1524) on 026-050, the power plant shut down again. Local mechanics have quoted Cr600,000 for the two week repair job. Darkhamaar can't afford it.

In Startown, the group has found a patron almost immediately. In the dingy Lone Star Bar, the crew huddled across the table from a large, well-dressed gentleman. After suitable introductions he said, "This mission I have for you is a delicate and sensitive one. I pay extremely well for services, and I demand absolute confidentiality. That is why you must all undergo a memory wipe of the period of the mission."

There is a momentary pause as the group reflects on this condition of employment, and then the patron continues. "I thank you for your services." He slides a thick envelope across the table, abruptly stands up, and leaves the bar.

The adventure begins.

Memory Alpha

A TRAVELLER ADVENTURE

Imperium Games, Inc.

211 S. Beverly Drive, #208, Beverly Hills, CA 90212 Copyright (c) 1997 Far Future Enterprises.

All Rights Reserved. Printed in USA. Traveller is a registered trademark of Far Future Enterprises.

Adventure Design: Marc Miller. Special thanks to archivist Paul Sanders.

Referee Synopsis

The referee synopsis tells the referee the story line (the plot of the adventure), including what has happened before and what should happen during the adventure. It also indicates what materials are to be used and in what ways, and provides a few commonly needed special rules.

SYNOPSIS

The patron was Nilhil Goldarn, a merchant trader and the owner of Goldarn Trading Company. His plot has involved the crew of the Darkhamaar only as a pretext, although he has been careful to make it a profitable pretext. He hired the ship and crew to pick up a cargo of sandfungus from Sar (Core 1328) and transport it to Angairshak (Core 1725) where it will be used to metabolize oxygen locking compounds in the atmosphere (thus increasing oxygen levels). Some opposition from conservatives forced him to hire Darkhamaar on a clandestine basis.

Deeper Motives: Behind the pretext, however, was Goldarn's personal mission of revenge. Twenty years ago, the Goldarn Trading Company on Liper was bankrupted when another company (Restev Transport) started cutting prices. The sequence of circumstances soon made Goldarn Trading cash short; that forced the company to sell off some of its ships, which further reduced cash flow. Troubles multiplied to the point that property and merchandise had to be sold off to pay debts. In the middle of this fiscal crisis for Goldarn, a local virus reacted to an imported foodstuff to create an epidemic called Redeye Plague. It killed Goldarn's entire family within two weeks.

Goldarn felt that his family could have been saved if he had not been bankrupted by his rival. His desire for revenge has been burning for years, and his target was to be the son of that rival: Gustav Restev, a member of the crew of Darkhamaar.

Goldarn has gradually rebuilt his trading company, which is now based on F'rnow (Core 1524). It is nowhere as large or as powerful as it once was, but it is big enough to execute Goldarn's plan. A network of agents on his payroll throughout the sector have sealed instructions to respond to a certain select set of circumstances if the name Gustav Restev should come up. The name showed up on a crew list in the Liper area, and reports were forwarded to Goldarn at F'rnow.

Initial Preparations: Goldarn responded with new instructions to his network of agents, and the next time Darkhamaar arrived at Liper, an agent sabotaged the ship's power plant enough to make it fail upon reaching Imkhash. While the reapirs were made, certain modifications were concealed in the power plant... which allow the power plant to be disabled by a coded radio signal. Goldarn's first part of his plan in place.

When Darkhamaar arrived at F'rnow, Goldarn triggered the powerplant failure and made sure his mechanics were on the spot to provide a quick estimate on repair costs-one that would drive the group into Startown looking for a patron to cover the costs. Goldarn was waiting.

The Assignment: Darkhamaar travelled from F'rnow (Core 1524) to Khusgurlu (Core 1424) to Irmi Khi (Core 1225) to Shanii Ardu (Core 1226) to Sar (Core(1328). There they picked up a shipment of sandfungus. They then departed to Niin (Core 1529) to Amshakshe (Core 1628) to Khirar (Core 1727) to Angairshak (Core 1725) where the sandfungus was delivered). The ship then returned to F'rnow (Core 1523). Jumps took a week each; stopovers were minimal (usually

three days at each system). There are no records of the journey aboard ship, but records do remain of the ship's visit to each of the worlds along the way.

The Memory Wipe: After the assignment was completed and the ship and crew had returned to F'rnow, Goldarn personally administered the memory wipes to the characters. Using a combination of hypnosis and drugs in a fairly standard procedure, he erased all memory of the assignment right to the point of acceptance in the bar in Startown. By leaving their memory of acquiescing to a memory wipe, he thought the group would understand and accept their situation. By the same token, he removed all memory of their long argument over the pros and cons of accepting a memory wipe.

Goldarn's personal scruples also made him pay the agreed-upon price for the work performed. Post-hypnotic suggestion kept the group's memory clear until payment was made in the bar.

But Goldarn also used the memory wipe to achieve the next step in his plan. He expunged every trace of memory of one of their comrades. They no longer remember that they were once seven rather than six. That seventh was Gustav Restev, his rival's son.

Goldarn placed Restev in a low passage berth for safekeeping aboard his own ship (a 100 ton scout). Once the group had been paid off, Goldarn left immediately for Liper. Concealing Restev (still in the low berth) in a pre-fab miner's module on a distant moon, he then returned to his business operations, waiting for the proper time... Restev's 25th birthday. Liper is the homesystem for Restev Factors and Alexander Restev still lives there.

As the date approaches, Goldarn plans to plant a repeater module, and then retreat to the distant moon. The repeater will allow any transmissions to be retransmitted untraceably. The infection of Gustav Restev and his death throes will then be broadcast to Liper's entertainment channels (and to Restev). Goldarn considers this a suitable revenge on the man who bankrupted his company and killed his family. (Obviously, Goldarn is demented; clearly this sort of complex scheme is the work of an insane man.)

PLAYER MISSIONS

Mission is the term for a self-assigned goal which is to be accomplished by the players. If the referee said, "do this," it could be a mission, but in this adventure, the players are to be left to their own devices, telling themselves what to do and assigning themselves their own missions.

The self-assigned missions can be expected to naturally result from the information the players have at hand, or which they can obtain. Some missions can only be accomplished after previous missions have been accomplished.

Players cannot be expected to state the missions which they are pursuing, so the referee must be alert for them. If the players' words and deeds show that they are working on a mission, they should be credited with that mission. Deducing the missions to undertake is one of four sources of points in scoring for the adventure (the other three are time elapsed, ultimate success, and lack of casualties).

The following missions are necessary for the completion of this adventure.

1. Determine what happened with the patron.

The patron's actions in the bar are understandable only if the group realizes that they have already completed the assignment he gave them, returned to F'rnow, undergone the memory wipe, and have now been paid off.

The current date is 127-050. Darkhamaar is in working order with its drives repaired. The envelope the patron provided contains Cr400,000 in crisp, new bills in full payment for their work. One hundred and one days have passed since the initial meeting. The job is completed.

All of the information necessary to recognize this mission and to understand it is provided in the player introduction or is available for the asking (the date, the contents of the envelope, a check of the ship). But in addition, there is a clue to something else going on. The group can check local records and find that Darkhamaar left on its mission immediately; the repairs took almost no time. The repairs took no time because Uun Engineering's sabotage was quickly reversible by Goldarn's local mechanics.

2. Determine that something has gone wrong.

This mission is somewhat harder. Various clues can present themselves once the group decides to find out what they did on their assignment for Goldarn. At any world along their route, they can find records that their ship has passed through before. Records which they examine may indicate that there were once seven crew members instead of six.

The patron has been as thorough as possible in eradicating traces of the ninth crew member. Except for the nine air tanks and swimming equipment sets aboard the ship (an oversight), he has removed all evidence of Gustav Restev from the ship-all clothes, all personal belongings, all computer records.

3. Find the patron and the ninth crew member.

Once the crew determines that one of their number is missing, the third mission becomes obvious. Tracing down Goldarn requires that the group find out what their cargo was and who sent it. Shipping records on Sar and Angairshak can provide this data, and from it, the group can establish that their patron was Nilhil Goldarn. Since this name was erased from the group's memories, some detective work is required here.

Starport records show that Goldarn left F'rnow aboard his personal ship (a scout) on 047-050 with a flight plan filed for Angairshak. Records on Angairshak show that he arrived 058-050 and visited his trading company offices briefly, picking up a vial of Redeye Plague virus. He then returned to F'rnow to await Darkhamaar. When Darkhamaar arrived (127-050) he memory wiped the crew and left immediately for Liper. There he discovered that Alexander Restev had left the Liper system on business. So Goldarn waits. And waits.

For the purposes of this adventure, Restev returns to the system at the same time the Darkhamaar arrives, provided it is after 207-050. If the Darkhamaar arrives before then, they notice nothing out of the ordinary and Goldarn's revenge will take place when the Darkhamaar next enters the system.

RED HERRINGS

There is some misdirection provided for the players.

The Rift Passage: In the player introduction, the search for the Rift Passage is a nebulous goal that has occupied most of the group's time when time was available. There may indeed be a Rift Passage, but it probably will not be found by an obsolete far trader staffed by a bunch of amateurs

Getting Back On Track: If, after four weeks of wrong searches, the group has not yet investigated what happened during their memory wipe, the referee should select one of the group (at random) and say, "you are having feelings that there is something wrong. It has something to do with the mission you did for the patron." Thereafter, they should be encouraged to determine what happened with the patron.

The Broad Expanses: The sector map of Corridor shows a large number of star systems; many more than can be visited and explored in the course of a single adventure.

HIDDEN CLUES

Because the crew knew that there would be a memory wipe at the end of the mission, at least one of the characters has made a record of the events of the mission and then hid the information. Carelessly hidden records were found by Goldarn and destroyed or erased. The following remain:

Computer File: A computer file used as support for a game program has incorporated a record of the ship's progress during the mission. After each jump, throw 10+ for a malfunction to take place in the navigation program. If the malfunction does take place, computer-2+ can fix the problem, and incidentally produce the list shown below. The list has no further explanations attached to it, and the referee should allow the players to figure it out for themselves.

```
(1322)301-049. (1222)336-049. (1124)350-049. (1225)364-049. (1424)012-050. (1524)026-050. (1424)047-050. (1225)057-050. (1226)067-050. (1328)077-050. (1529)087-050. (1628)097-050. (1727)107-050. (1725)117-050. (1524)127-050.
```

The first number is the world sector and location. The second number is the date of arrival at the world. An unknown programmer made the connection to the game program, which is not documented anywhere.

Handtyped Record: Concealed in a bulkhead seam in the engineering compartment is a scrap of paper with typewriting. The note can be discovered on a throw of 11 + per week (when Dr. Shimullu checks out the drives). There is a typer in the engineering compartment, but Shimullu does not remember writing the note.

Liper, Armi, Imkhash, Irmi Khi, Khusgurlu, F'rnow, Khusgurlu, Irmi Khi, Shanii Ardu, Sar, Niin, Amshakshe, Khirar, Angairshak, F'rnow.

The list shows the systems in the order they were visited by Darkhamaar.

ADVENTURE ELEMENTS

This adventure is composed of five elements, which in Traveller are called the basics, the push, the pull, the gimmick and the enigma. Each element plays an important part in the adventure.

The Basics: This adventure depends on the established Traveller universe. The map of Corridor sector and the accompanying survey date are additional basic material.

The Push: Until late in the adventure, the players will not be aware of the formal push. Once they discover Goldarn's plot to infect Gustav Restev, the push is the time limit they are working under.

A less formal push is the fact that there is no formal mission presented to the players and they must decide for themselves what they are to do.

The Pull: The goal which attracts the group is the satisfaction of their own honor. They must find out what happened to themselves during their work for the patron. Later, the pull is to rescue one of their comrades, even though they do not remember him.

The Gimmick: The rumors of the fabled Rift Passage and the Memory Alpha artifact are gimmicks for this adventure. They provide something attractive to the players. They are misdirection and do not directly further the plot.

The Enigma: The enigma is central to this adventure. The puzzle of what happened during the mission for the patron is a constant. Solving it is a key to resolving the adventure

Adventure Information

One of the basic activities in this adventure is the gathering of information. The following pieces of information can be obtained.

SHIPPING DOCUMENTS AND MANIFESTS

The electronic and paper records of the voyage of the Darkhamaar can be examined at the starports which the ship visited, once those starports are located. The information generally helps pinpoint the route which the ship took, and points to a crew of nine members. Entries are presented in alphabetical order by world name. Gustav Restev's name appears in several records.

Amshakshe (Core 1628): Darkhamaar arrived Amshakshe (Core 1628) 097-050. Departed 100-050 for Khirar (Core 1727). Starport documents signed by Filis Ten.

Angairshak (Core 1725): Darkhamaar arrived Angairshak (Core 1725) 117-050. Offloaded prepackaged freight of sandfungus. Departed 120-050 for F'rnow (Core 1524). Starport documents signed by Filis Ten.

Armi (Core 1222): Darkhamaar arrived Armi (Core 1222) 336-049. Departed 343-049 for Imkhash (Core 1124). Starport documents signed by Gustav Restev.

F'rnow (Core 1524): Darkhamaar arrived F'rnow (Core 1524) 026-050. Power plant failure. Repairs took 4 days. Departed 040-050 for Khusgurlu (Core 1424). Starport documents signed by Filis Ten.

F'rnow (Core 1524): Darkhamaar arrived F'rnow (Core 1524) 127-050. Patron paid off for the charter trip. Starport documents signed by Filis Ten.

Imkhash (Core 1124) Darkhamaar arrived Imkhash (Core 1124) 350-049. Departed 357-049 for Irmi Khi (Core 1225). Starport documents signed by Filis Ten.

Irmi Khi (Core 1225): Darkhamaar arrived Irmi Khi (Core 1225) 057-050. Departed 060-050 for Shanii Ardu (Core 1226). Barren world; there are no records.

Irmi Khi (Core 1225): Darkhamaar arrived Irmi Khi (Core 1225) 364-049. Departed 005-050 for Khusgurlu (Core 1424). Barren world; there are no records.

Khirar (Core 1727): Darkhamaar arrived Khirar (Core 1727) 107-050. Departed 110-050 for Angairshak (Core 1725). Starport documents signed by Gustav Restev. Starport documents signed by Gustav Restev. Surveillance camera tapes at the main starport terminal can be examined for a fee of CrIOO and a positive reaction (9+) by the starport warden. The tapes show nine crewmembers disembarking; Nilhil Goldarn is not the ninth person.

Khusgurlu (Core 1424): Darkhamaar arrived Khusgurlu (Core 1424) 012-050. Departed 019-050 for F'rnow (Core 1524). Starport documents signed by Filis Ten.

Khusgurlu (Core 1424): Darkhamaar arrived Khusgurlu (Core 1424) 047-050. Refuelled at innermost gas giant. Departed 50-049 for Irmi Khi (Core 1225). No documents.

Liper (Core 1322): Darkhamaar arrived Liper (Core 1322) 301-049. Power plant failure. Repairs to the power

plant took 28 days and all of the ship's cash reserves. Departed 329-049 for Armi (Core 1222). Starport documents signed by Gustav Restev.

Niin (Core 1529): Darkhamaar arrived Niin (Core 1529) 087-050. Departed 090-050 for Amshakshe (Core 1628). Barren world. There are no records.

Sar (Core 1328) Starport records may be examined at a local computer terminal at a cost of C5 per hour. The examination will take about three hours. The following records are available: Darkhamaar arrived Sar (Core 1328) 77-049. Crew proceeded to Goldarn laboratories 90 km north of starport. Cargo consigned for Angairshak loaded in crew's absence; certified not to contain kelpyspice. Departed 80-049 for Niin (Core 1529). Starport documents signed by Gustav Restev.

Shanii Ardu (Core 1226): Darkhamaar arrived Shaanii Ardu (Core 1226) 067-050. Departed 070-050 for Sar (Core 1328). Barren world. There are no records.

CORPORATE REGISTRATION DOCUMENTS

Government registration date about corporations shows basic ownership information and other details about a business. This information is not contained in Library Data, but can be obtained from government offices at Liper (Core 1322) or F'rnow (Core 1524).

Goldarn Trading Company (F'rnow): Merchant trading company with home office F'rnow (Core 1524) and branches at Liper (Core 1322), Armi (Core 1222), Sar (Core 1328), and Khusgurlu (Core 1424). Organized 021. Majority owner: Nilhil Goldarn. Bankrupt 029 and liquidated 030.

Uun Engineering Company (Liper): Starships service corporation providing maintenance, repairs, and fuel services at starports on Liper (Core 1322)), Armi (Core 1222) and Imkhash (Core 1124). Uun is a Vilani word meaning "Best." Organized 035. Majority owner: Goldarn Trading Company (F'rnow).

Restev Factors (Liper): Merchant trading company with home office on Liper (1209) and branches at class A and B starports within twelve parsecs. Organized 022. Majority owner: Alexander Restev.

Agrow Ventures (Angairshak): World development company established to promote a colonial environment on Angairshak under subsidy from local taxing bodies. Organized 042. Majority Owner: Tenten Products (Sylea).

Sar Developments Enterprises (Sar): World development company established to promote a colonial environment on Sar under subsidy and cost plus contracts with local taxing bodies. Organized 043. Majority owner: Goldarn Trading Company (F'rnow).

Golden Trading Company (F'rnow): Merchant trading company with home office on F'rnow (Core 1524)and some branches on other worlds (most notably Sar and Angairshak). Organized 044. Majority owner: Nilhil Goldarn.

LIBRARY DATA

The following information can be obtained from Library Data through the ship's computer.

Sandfungus: An unremarkable beige granular fungus with the appearance of sand. Sandfungus metabolizes atmospheric contaminants into base compounds.

Kelpyspice: Salty, tangy condiment produced from the local seaweeds of Sar (Core 1328). Kelpyspice is in widespread use on Sar, and is considered a gourmet treat by offworlders. Because of its connection with Redeye Plague, Kelpyspice is a prohibited export from Sar.

Memory Alpha: Ancient artifact on display at the AAB Repository on Miim (Core 1028). The amorphous silvery blob shapes itself to mimic objects held near it, and resembles a large amoeba in its natural state.

Individuals standing near the artifact (intelligent brains within one meter) perceive an image of starflight (without a ship) compressed at 1:10,000,000 (one second equals ten million seconds) to give an apparent speed of 20 light years per minute. Many voyages are contained within the artifact; several have been identified (through star patterns) as actual locations.

Memory Wipe: Treatment to remove memories of specific events or incidents. Originally developed as a treatment for the mentally ill, memory wipe is occasionally used in military and espionage applications, as a form of rehabilitation for criminals, and by large corporations in protection of trade secrets.

A memory wipe session typically lasts about one day, but can be compressed to less than four hours by using slow drug. The session requires a powerful computer, a selection of specific hypnotic drugs, and a skilled operator.

Complications are rare in memory wipe; occasionally, the wipe is not effective and memories return, but such a result is the mark of an unskilled operator; a true memory wipe completely removes memories of the events (rather than covers them up).

Mutated Plankton: Tailored plankton with a high oxygen production factor. Plankton's position in the food chain makes it widespread in the oceans of habitable worlds; on worlds with high hydrographic percentages, it is seeded into the oceans to increase available atmospheric oxygen and to reduce methane.

Redeye Plague: Viral infection caused by the mutation of common cold virus in an environment of kelpyspice condiments common to Sar (Core 1328). The original outbreak in 029 on Sar spread to worlds within three parsecs before being controlled.

Redeye Plague is characterized in its early stages by watering eyes, congested nose, and heavy coughing. By day two of the disease, internal bleeding in the eyeballs fills them with blood (producing the characteristic redeye symptom and blindness). A coma and violent seizures follow by day three and continue until death between day ten and day fourteen. Antibiotic treatment before death produces almost immediate recovery; the blindness can be reversed through surgical drainage of the blood in the eyeballs.

Because of the potential for recurrence of the plague, Redeye Plague vaccination is universal on Sar and antibiotics effective against the plague are available at class A, B, and C starports within the Core sector.

Repeater Module: Self-contained device to receive specially coded transmissions and rebroadcast them in order to conceal the original source of a signal. Repeater modules generally correspond to the size of communicators capable of the same performance.

OTHER INFORMATION

The following additional information is available.

Repeater Modules: In tracing any radio broadcast, a character with electronics-2+, a radio receiver, and a computer Model/1 or better (Darkhamaar has both of these) can pinpoint the transmitter location on 12+ (DM + electronic skill). Throw once per fifteen minutes.

If the source is a repeater module, the source of its signal can be traced using the same procedure, but only by

being physically present at the repeater.

Goldarn has positioned two repeaters at equal distances between Liper and the distant moon. The two will retransmit signals in tandem.

Ship's Locker: An inventory of the ship's locker for the Darkhamaar shows that it contains the following items:

- Five Rifles, each with ten loaded magazines.
- Five Cold Light Lanterns.
- One Cutlass, with scabbard.
- Nine Vacc Suits.
- · Nine sets of Swimming Equipment.
- · Nine Underwater Air Tanks.

No one on board remembers the underwater air tanks or the swimming equipment as being in the ship's locker. *Referee:* The air tanks and the swimming equipment were purchased on Sar (and so marked) during the mission and Goldarn failed to notice and remove them.

Starmap and Data. A portion of Core sector is provided for the players and a master reference map is provide for the referee.

THE FINAL CONFRONTATION

The finale of the adventure is a boarding of Goldarn's SDB and a battle aboard it as the adventurers try to find Gustav Restev.

Goldarn will defend his ship to the best of his ability (the referee must assume the role of Goldarn). Goldarn has set a personal trigger that will start a ship self-destruction sequence once he is dead. Anyone with electronics or computer skill can recognize this device if they examine Goldarn while he is unconscious or dead. The trigger starts an automatic countdown which will destroy the SDB ten minutes after Goldarn dies.

SCORING

Scoring for this adventure is for the entire group and is based on four criteria: establishment of missions, time elapsed, casualties taken, and final mission success.

Establishment of Missions: Players establish their own missions and receive points for each.

Mission 1. For discovering that a memory wipe has already taken place-10 points.

Mission 2. For discovering that one of the crew is missing- 20 points.

Mission 3. For starting a rescue of Gustav- 30 points.

Casualties: Players lose points for casualties. Deduct one point for each hit of damage taken. Deduct an additional ten points for each player-character seriously wounded (two characteristics reduced to zero). Deduct an additional ten points (in addition, to that for seriously wounded) for each player-character killed.

Restev Rescue: If Restev is rescued (retrieved from Giliak alive)- 50 points.

Time Elapsed: Award ten points if the group arrives at the Liper system looking for Goldarn by 227-050. Deduct ten points if they arrive in the Kaasu system looking for Goldarn after 327-050.

Tournament Play. Memory Alpha may be used as a tournament for new players (assuming they have not encountered the situation before), with the best team (as scored) winning.

Memory Alpha depends on existing Traveller rules and systems. No new rules are introduced; situations which arise can be resolved using existing Traveller materials.

World Data

LOG	Name	UWP	Rema	arks		В	PEG	Notes	Loc	Name	UWP	Remai	rks		В	PEG	Notes
922	Guba Ak	B375000-C	Ba				002		1522	Gaashi	C7C0133-7	De	LoP			200	
929	Sheduu	E649000-6	Ва				000		1523	Laus	A596122-A	LoP				213	
022	Kaplir	E473544-4	Ni				513		1524	F'rnow	A626A88-C	Ind	HiF			912	
.023	Irkkha	B323688-9	Na	Ni	Po		900		1526	Gikakhii	E403211-6	Ic	LoP	Va		923	
028	Miim	C250222-6	Po	De	LOP		801	AAB	1529	Niin	D210000-6	Ва				024	
120	Shuunkh	C340666-9	Ni	Po	De		103		1530	Arvli	B563000-9	Ва				002	
123	Guuirk	A100000-D	Va	Ва			025		1622	Genkaaa	C120555-A	Ni	Po	De		201	
124	Imkhash	A8AA677-C	Ni	Wa			312		1623	Aggaa	A567122-7	LoP				824	
125	Ishilra	D652100-6	Po	LoP			110		1625	Gakirvli	C885333-7	LoP				114	
129	Aruur	D6A4000-6	Ва				004		1628	Amshak	C633655-8	Na	Ni	Po		904	
130	Merkaa	D79A355-A	Wa	LOP			501	1 1 2	1630	Kuusuu	C130377-B	Po	De	Lop		203	
220	Aruu	C100000-A	Va	Ва			004		1721	Duusiki	C565555-8	Ag	Ni			304	
221	Shuukha	BAD5100-7	Lop	Fl			113		1724	Guurma	A675322-A	LoP				524	4.7
222	Armi	C577633-6	Ag	Ni			613		1725	Angairsh	B445788-8	Ag				503	
223	Muguu	D556000-5	Ва				030		1726	Demla	C000233-9	Ast	LOF	. Va		104	
225	Irmi Khi	E341666-4	Ni	Po			210		1727	Khirar	B8B1111-A	LoP	Fl			605	
226	Shanii	B485000-A	Ва				022		1730	Laik	BAB4499-8	LoP	F1			504	
228	Lishiru	B697311-6	LoP				413		1821	Shar	B78A200-D	Wa	LOP			402	
229	Bais Si	E354133-3	LoP				613		1822	Anga Ke	B200544-C	Ni	Va			912	
320	Adkaash	B222000-9	Po	Ва			002		1823	Gerar	E8B7000-4	F1	Ва			004	
321	Nuur	B664100-6	LOP				500	31 74	1824	Likami	E554100-3	LoP				604	
322	Liper	C675AEE-7	Ind	Hi	P		323		1825	Rarkan	C5A2000-9	Ва				001	
1323	Kushur	B310200-C	LoP				303		1829	Shis ,	B211655-A	Na	Ni	Ic		913	
328	Sar	B647799-9	Ag				102		1920	Kuma As	D410000-1	Ва			S	003	
1330	Shidkar	B685200-6	LOP				200		1921	Medish	C245377-7	LoP				724	
421	Angar	B436766-8					222		1924	Mar	E455000-3	Ва				000	
422	Ashbiku	C7C2000-7	Fl	Ва			011		1925	Naauup	A485677-9	Ag	Ni	Ri		800	
424	Khusgurl	B652566-9	Ni	Po			614		1927	Khiri	B94A222-6	Wa	LoP			204	
428	Vlaarvla	A656544-9	Ag	Ni			100		1929	Shakiis	E628311-4	LoP				824	
430	Uukzi	B100000-B	Va	Ва			003		1930	Kegi	B000788-C	Na	Ast	Va		204	

Some world names have been abbreviated. UWP is the standard Universal World Profile for the world. Remarks include Trade Classifications for the world (HiPop has been abbreviated HiP; LoPop has been abbreviated LoP). B indicates the column for Bases (only 1920 has a base). PBG indicates the Population Multiplier, Planetoid Belts in the system, and Gas Giants in the system.

World Data for Darkhamaar

Loc	Data		Name	Loc	Data			Name
0922	375	_02 _	Guba Ak	1522	7C0			Gaashi
0929	649 -	_00 _	Sheduu	1523	596	-	_13 _	Laus
1022	473 -	13	Kaplir	1524	626	-~	12	F'rnow
1023	323 -	_00 _	Irkkha	1526	403	-	23 _	Gikakhii
1028	250 -	01_	Miim	1529	210	104	_24 _	Niin
1120	340 -	03 _	Shuunkha	1530	563	-	_02 _	Arvli
1123	100	_ _25 _	Guuirk	1622	120	-	_01 _	Genkaaa
1124	A8AA_6_7_7C	12	Imkhash	1623	567	-	_24 _	Aggaa
1125	652	10	Ishiira	1625	885	-	14 _	Gakirvli
1129	6A4 -	_04 _	Aruur	1628	633	-	_04 _	Amshak
1130	79A -	_01 _	Merkaa	1630	130	-	_03 _	Kuusuu
1220	100 -	04_	Aruu	1721	565	-	_04 _	Duusikiim
1221	AD5 -	13	Shuukha	1724	675	-	24 _	Guurma
1222	C577 6 3 3 -6	613	Armi	1725	445	-	03	Angairk
1223	556 -	_30 _	Muguu	1726	000	-	_04 _	Demla
1225	E341 6 6 6 -4	210 _	Irmi Khi	1727	8B1	-	_05 _	Khirar
1226	485 -	_22 _	Shanii	1730	AB4	7	04 _	Laik
1228	697 -	_13 _	Lishiruud	1821	78A	-	_02 _	Shar
1229	354	_13 _	Bais Si	1822	200		12 _	Anga Ke
1320	222 -	_02 _	Adkaash	1823	8B7	-	_04 _	Gerar
1321	664 -	_00 _	Nuur	1824	554	-~	04	Likamish
1322	C675_A_E_E7	323 _	Liper	1825	5A2	-	_01	Rarkan
1323	_310	_03 _	Kushur	1829	211		13 _	Shis
1328	647	02 _	Sar	1920	410	-	_03 _	Kuma As
1330	_685	_00 _	Shidkar	1921	245		_24 _	Medish
1421	436 -	_22 _	Angar	1924	455	-	00 _	Mar
1422	7C2	_11 _	Ashbikuu	1925	485	-	_00 _	Naauup
1424	B652 5 6 6 -9	614 _	Khusgurlu	1927	94A		04	Khiri
1428	656	_00 _	Vlaarvla	1929	628	- 1	_24 _	Shakiisiir
1430	100 -	_03 _	Uukzi	1930	000	-	_04 _	Kegi And

Loc is hex location on the map. Data presents the commonly known data about each world. The blanks indicate information which is not currently known. They should be filled in as the ship visits each world.

Name	Leonard Alcron	9B7A98	Name	Filis Ten	UPP 78588B
Service ex	c-Merchant (5 terms)	Rank 2nd Officer	Service	ex-Navy (3 terms)	Rank Lieutenan
Birthdate 117-010	Birthworld Liper/C	ore1322	Birthdate 224-017	Birthworld Night/0	Core 0839
Skills	Astrogation-1, Business-3, Clar Forgery-1, Spacecraft-1, Vac		Skills Acade	mic-1, Camouflage-2, Sensor	s-1, Spacecraft-2
Possessions		Money	Possessions		Money
Comments			Comments		
UPP Card		001-000	UPP Card		C
Name	Talia Calcidor	UPP C96776	Name	Astrid Ashidda	UPP AAA6A7
Service	ex-Marine (4 terms)	Rank Corporal	Service	ex-Scout (2 terms)	Rank
Birthdate 013-012	Birthworld Gur/Co	ore1034	Birthdate 310-020	Birthworld Ashduum	a/Core 1307
Skills Battle D	Oress-2, Gun Combat-1, Recor	n-1, Streetwise-1	Skills	xploration-2, Jack-of-all-Trad	les-1, Pilot-2
Possessions		Money	Possessions		Money
	mustered out of the Imperial hires out as a bodyguard on		Comments		8
UPP Card		001-000	UPP Card		0
Name	Larin Magi	UPP 87896A	Name		UPP
Service ex-	-Entertainer (3 terms)	Rank	Service		Rank
Rirthdate	Birthworld	-	District	Pi-stree Id	

Name	UPP 87896A							
Service	Rank							
Birthdate 235-018	235-018 Birthworld Liper/Core1322							
Acting-1, Carousing-2, Performance-1, Philosophy-1, Trader-1								
Possessions	uis .	Money						
Larin is writing an EMC trilogy of adventure fiction someday he will find a publisher.								

Name P	UPP 546BC7						
Service	Rank						
Birthdate 299-002	rthdate 299-002 Birthworld Gaadir/Core0511						
Academic-3, Forensics-2, Language-1, Performance-1, Research-1, Science-2							
Possessions		Money					
Comments Profe	ssor Croale has travelled for the search of AAB repositories in						
UPP Card		001-000					

Name			UPP
Service			Rank
Birthdate	Birthworld	/	
Skills			
Possessions	1	, ,	Money
Comments			
UPP Card			001-000

TRAVELLER'S

GAME SCREEN

Complete charts and tables from Marc Miller's Traveller, putting details of starship operations, encounters, combat, and more right at your fingertips during play.

Also, play Memory Alpha, an exciting Milieu 0 adventure designed by Marc Miller. The adventurers agree to a high-paying mission with one provision: they must agree to a memory wipe on its conclusion. Before they know it they're accepting their payment and the mission is complete, but all is not as it seems. Memory Alpha is set in Core sector.

IMPERIUM GAMES, INC. 9461 Charleville Blvd. #307 Beverly Hills, CA 90212

Marc Miller's Fraveller 4th Edition

Traveller is a registered trademark of FarFuture Enterprises. Copyright (C)1997 Imperium Games, Inc. All rights reserved. Printed in the U.S.A.