SPACE OPERA

Explore the mysteries of outer space with your trusty ship and intrepid crew.

SETUP

Randomly determine and record the 6 systems from the SHIP SYSTEMS TABLE, for your ship.

Randomly determine and record the skills of your 6 crew members.

Your Captain has 3 skills, one from each skill table.

Your Science Officer has 2 skills, one from Command and one from Science table.

Your Chief Engineer has 2 skills, one from Command and one from technical table.

You have 3 Specialists each with one skill each. Roll 1d6 (1-2 Science, 3-4 Technical, 5-6 Ship Systems)

COMMAND SKILLS TABLE

SCIENTIFIC SKILLS TABLE
1D6
Skill

1D6
Skill

1
Integrity

1
Physical Science

2
Diplomacy

2
Medical

3
Cunning

3
Biological Science

4
Security

4
Communications

5
Combat

5
Psychology

6
Roll on Ship Systems table

6
Roll on Ship Systems table

TECHNICAL SKILLS TABLE

SHIP SYSTEMS TABLE
1D6
Skill

1D6
1-4

5-6
1
Engineering

1
Ship Shields

Physical Science

2
Computers

2
Ship Weapons

Security

3
Astrogation

3
Ship Speed

Bio Science

4-5
Roll on Ship Systems Table

4
Computers

Cunning

6
Pick

5
Astrogation

Diplomacy

6
Pick one

Pick 1&roll again

TURN SEQUENCE

1. Mission Phase

2. Action Phase

a. Threat

b. Mishap

c. Failure

OBJECT
Complete 10 missions in the shortest time possible.

MISSION PHASE

If you decide to remain at Starbase, you may replace any killed Crewmembers and repair any Ship damage

Roll once on the Mission Table.

Roll twice on the Aid Table, aid results increase your skills.

ACTION PHASE
a) If you decide to go on the mission, you must first encounter 1D6-3 threats.

Roll on the threat table for each threat.

The threats are resolved one at a time.

b) For each threat, roll twice on the Mishap table. Mishaps decrease your skills.

The mission may be resolved after all threats are successfully overcome.

If your crew and ship have skills and systems that match those of the threat/mission, you automatically overcome/complete it successfully.

c) If you do not have the required skills you fail the threat/mission.

If you fail, roll on the Failure Result Table.

If you fail, your turn ends immediately.

Keep tract of all successfully completed missions.

MISSION TABLES

I

Requires

II

Requires

1-Deliver Vaccine
Medical

1-Evacuate Colony
Speed X2

2-Chart Star Cluster
Astrogation X2

2-Nebula Gas Samples
Physical Science

3-Strange New World
Biology & Physical Science
3-Diplomatic Mission
Diplomacy X2

4-Prisoner Transfer
Security X2

4-Mediate Dispute
Diplo & Commo

5-Peace Talks
Diplomacy & Integrity

5-Trade Negotiations
Diplo & Cunning

6-Repair Satellite
Engineering

6-First Contact
Commo X2

III

Requires

IV

Requires

1- Rescue Mission
Medical, Security, & Engineering
1-Border Patrol
Shields & Wpns

2-Intercept Smugglers
Security & Communications
2-Monitor Primitives
Commo & Psych

3-Distress Signal
Communication & Speed

3-Salvage Space Hulk
Engineering

4-Reconnaissance
Astrogation & Security

4-Escort

Speed & Wpns

5-Assist Refugees
Medical & Psychology

5-Plague Ship

Medical & Wpns

6-Bug Hunt
Combat & Biology

6-Apprehend Criminal
Secty & Cunning

V

Requires

1-Espionage Mission
Cunning X2

2-Survey Mission
Astrogation & Physical Science

3-Lost Ship

Security & Astrogation

4-Investigate Alien Ruins
Communication & Engineering

5-Pursue Military Raiders
Speed & Weapons

6-Forbidden Planet
Physical Science & Diplomacy

AID TABLES

I

Skill or Ability

II

Skill or Ability

1-Medikit
Medical

1-Antidote
Medical

2-Anti-Matter Torpedo
Ship Weapons

2-Navigation Beacon
Astrogation

3-Star Charts
Astrogation

3-The Slingshot Effect
Ship Speed

4-Special Maneuver
Ship Speed

5-Frequency Modulation Ship Shields

5-Reboot
Computer

5-The Right Tool
Engineering

6-Convincing Bluff
Diplomacy

6-Brilliant Oration
Diplomacy

III

Skill or Ability

IV

Skill or Ability

1-Outwit
Cunning

1-Logic
Cunning

2-Inspiration
Cunning

2-Linguistics
Communications

3-Alien Warning Buoy
Communications

3-Labkit
Biology

4-Psychometrics Analysis Psychology

4-Psych Profiles
Psychology

5-Poignant Revelation
Psychology

5-Martial Arts

Combat

6-Surprise Attack
Combat

6-Instincts
Combat

V

Skill or Ability

VI

Skill or Ability

1-Life Form Scan
Security

1-Codebreaker
Security

2-Red Alert
Security

2-Experimental Data
Physical Science

3-Rules of Engagement
Integrity

3-Humanity
Integrity

4-Passive Scan
Security

4-Active Scan
Physical Science

5-Time Travel
Cunning & Security

5-Phaser Banks

Ship Weapons

6-MultiPhaseic

Ship Shields

6-Windows 2300

Computer

THREAT TABLES

I

Test

II

Test

1- Gravitic Anomaly
Physical Science & Astrogation
1-Supernova
Shields & Speed

2-Blackhole

Speed X2 or Astrogation X2
2-Meteor Shower
Shields & Wpns

3-Solar Flare
Shields X2 or Astro & Speed
3-Worm Hole
Spd or Astro X2

4-Space Pirates
Wpns&Shds or Secty & Cmbt
4-Enigma
Cunning & Intgty

5-Ancient Defense Sys
Comp&Commo or Shields X2
5-Time Loop

Cunning

6-Radiation Leak

Engineering or Physical Science
6-Dimensional Rift
Cunning&Astro

III

Test

IV

Test

1- World Eater
Eng&Physical Science

1-Brain parasites

Security&Med

2-Hostile Natives
Diplo&Commo or Cmbt&Secty
2-Alien Mind Control
Psych&Commo

3-Terrorist
Psych&Diplo or Cmbt&Secty
3-Drax Battlecruiser
Shlds&Wpns x2

4-Psycho Experiment
Integrity and Psychology

4-Alien Shapeshifter
Bio & Cunning

5-Alien Predator
SectyX2 or CmbtX2 or BioX2
5-Penalcolony

Cunning & Secty

6-Xeno Infestation
Biology & Security

6-Alien parasite

Integrity&Psycho

V

Test

VI

Test

1- Alien Mind Trap
Integrity & Psychology

1-Alien Collector
Cunning&Psych

2-Planetary Volcanism
Physical Science

2-Alien Slave Traders
Cunning & Cmbt

3-Exotic Narcotic
Medical & Security

3-Computer Society
Comp&Psycho

4-Love Interest
Integrity

4-Court Martial Trial
Integrity X2

5-Neutral Zone Trespass
Commo&Diplo or Speed X2
5-Traitor
Integrity&Psycho

6-Tech Scavengers
Combat & Communications
6-Duel to the Death
Combat X2

VII

Test

VIII

Test

1- Terraforming Disaster
Physical Science & Biology
1-Alien Possession
Psycho&Medical

2-Mad Scientist
Cunning & Engineering

2-Hostage situation
Security X2

3-Hedonist Society
Integrity & Security

3-Rogue Android
Comp& Eng

4-Deadly Computer Virus Computer X2

4-Murder Trial
Integ&Cunning

5-Stowaway
Security

5-Space Gypsies
Cunning&Diplo

6- Disturb Cosmic Entity Diplomacy X2

6- Cyborg Menace
Comp&Cunning

IX

Test

IX

Test

1- Rebel Saboteur
Security & Engineering

1-Assassin
Security & Cmbt

2-Criminal Mastermind
Security & Cunning

2-Core Meltdown
Engineering X2

3-Fungal Spores
Medical & Biology

3-Nanotech Swarm
Comp&Eng

4-Naked Singularity
Physical Science & Astrogation
4-Event Horizon
Cunning & Astro

5-Evil Duplicate
Combat & Psychology

5-Religious Fanatics
Diplo & Combat

6-Nemesis
Cunning & Psychology

6-Shipwreck Survivors
Secty & Medical

XI

Test

XII

Test

1-Hostage Situation
Secty&Psych or Secty&Diplo
1-Abduction
Commo&Secty

2-De-evolution
Bio X2 or Medical & Biology
2-Hologram
Computers

3-Teleportation Accident
Engineering & Medical

3-Exponential Growth
Biology & Comp

4-Asteroid Field
Astrogation & Ship Shields
4-Test of Honor
Integrity & Cmbt

5-Choose Chancellor
Diplo x2 & Security

5-Civil War

Wpns&Spd&Cun

6-Death Star

Cunning&Wpn

6-Last Star Fighter
Wpn&Shld&Spd

FAILURE RESULT TABLE

1D6
Result

Effect

1-2
Ship Damaged

The Ship loses 2 random systems

3-4
Mission Delayed

Miss next Turn

5-6
Crewmember Killed
1 Random Crewmember killed

MISHAP TABLES

I

Lost

II

Lost

1-Gullibility
Cunning

1-Weapons are Useless
Ship Weapons

2-Hesitate
Combat

2-Computer Bug
Computers

3-Give in to Temptation
Integrity

3-Lax Security
Security

4-Arrogance
Diplomacy

4-Malfunction
Engineering

5-Mathematical Error
Astrogation

5-Unknown to Science
Physical Science

6-Medical Error
Medical

6-Xenophobia
Communication

III

Lost

1-Alien Power Drain
Ship Shields

2-Allergies

Biological Science

3-Lost Sleep

Psychology

4-Science Officer

All Science skills

5-Chief Engineer

All technical skills

6-Ship’s Captain

All Captain’s skills

DRAX CAMPAIGN

The final conflict to decide who will rule the galaxy, has begun!

SETUP

As per the Standard game but all Ships systems come from the WARTIME SHIP SYSTEMS TABLE.

In addition, the player also receives TWO additional ships that form his fleet.

One Destroyer-class ship with 2 systems from the WARTIME SHIP SYSTEMS TABLE.

One Light Cruiser-class with 4 systems from the WARTIME SHIP SYSTEMS TABLE.

Your Science Officer can be replaced with a Tactical Officer who has 2 skills from the Command table.

You have 3 Specialists each with one skill each. Roll 1d6 (1-3 Technical, 4-6 Ship Systems)

Your other two ships do not have extraordinary officers.

All three ships may combine their abilities to successfully defeat threats and accomplish missions.

WARTIME SHIP SYSTEMS TABLE

1
Ship Shields

2
Ship Weapons

3
Ship Speed

4
Combat

5
Cunning (Flag Bridge)

6
Pick one

OBJECT
Successfully complete your missions in order to defeat the Drax.

The WAR TIMELINE tracks your victory and defeats, with each one affecting the final outcome of the war. The WAR TIMELINE begins at the center display.

At the end of every mission phase, update the WAR TIMELINE.

For every completed mission, advance the WAR TIMELINE by one.

For every failed mission, lower the WAR TIMELINE by one.

When a WAR TIMELINE display shows a number, the player rolls 1d6. If the result falls between the displayed numbers, the war ends with victory going to the displayed side.

	DRAX (1-3)
	DRAX (1-2)
	DRAX (1)
	MINOR LOSSES
	MINOR LOSSES
	STALEMATE
	WAR
	STALEMATE
	MINOR VICTORY
	MINOR VICTORY
	PLAYER (6)
	PLAYER (5-6)
	PLAYER (4-6)

MISSION PHASE

If you remain at Starbase, you may replace any killed Crewmembers and repair damage to one ship, or replace a ship lost in battle.

Roll once on the WARTIME Mission Table.

For each ship in the player’s fleet, roll once on the WARTIME Aid Table.

WARTIME MISSION TABLES

I

Requires

II

Requires

1-Negociate Alliance
Diplo & Cunning

1-Rescue Prisoners
Cmbt&Cunning

2-Border Patrol

Shield & Wpns

2-Escort

Speed&Wpns

3-Distress Signal

Commo&Spd

3-Border Raid

Spd & Wpnx2

4-Military Raiders
Cunning&Cmbtx2

4-Espionage

Cunningx2

5-Peace Talk

Diplo&Commo&Cunning

5-Reconnaissance
Sectry&Astro

6-Starbase Assault
Wpnx3&Shldx2&Cunning

6-Piracy

Spdx2&Cmbtx2

WARTIME AID TABLES

I

Skill or Ability

II

Skill or Ability

1-Mark V Torpedo
Weapons

1-Starfighter Squadron
Spdx2&Wpn

2-Tactics

Speed

2-Double Front

Shield

3-Surprise Attack

Combat&Cunning

3-Red Alert

Security&Shld

4-Turbolasers

Weapons

4-High Command
Cunning x2

5-Deflector Array

Shields x2

5-Destroyer

Shield&Wpns

6-Destroyer

Shield&Wpns

6-Marines

Cmbtx2&Cuning

ACTION PHASE

All mission have 1d6/2 threats, use the WAR TIME THREAT TABLE

Mishaps only occur on a roll of (6) for each threat.

Use WARTIME FAILURE TABLE for failure verses WARTIME THREATS only.

WAR TIME THREAT TABLES

1d6) 1-3 use Table I, 4-5 use Table II, 6 use Standard Threat tables

I

ENEMY

II

ENEMY

1-Drax Battlecruiser
Shlds&Wpns x2

1-Drax Battlecruiser
Shlds&Wpns x2

2-Drax Fighter Squadron
Spd x2 & Wpn

2-Space Pirates
Secty & Cmbt

3-Drax Task Force
(Shld&Wpn)x2

3-Traitor
Integrity&Psycho

4-Drax Flotilla

(Shld&Wpn&Spd)x2

4-Assassin

Secty & Cmbt

5-Drax Legion

(Cmbt & Cunning)x2

5-Rebel Saboteur

Secty&Eng

6-Drax Fleet

(Shld&Wpn&Spd)x3

6-Nemesis

Cunning&Psycho

WARTIME FAILURE TABLE

If all the systems aboard a ship are lost, then the ship is considered destroyed.

1D6
Result

Effect

1-4
One Ship Damaged
1-3)Player’s Ship, 4-5)Light Cruiser, 6)Destroyer loses 1d6/2 systems

5-6
Crewmember Killed
1 Random Crewmember killed

A LONG WAY HOME

One lone Starship begins a desperate journey across the cosmos searching for a way home…

SETUP

As per the Standard game: 1 ship with 6 systems, a Captain, a Science Officer, a Chief Engineer, and 3 Specialist.

OBJECT

To successfully return HOME.

For each successfully completed mission, you gain 1 Journey Point. For every 6 Journey Points you accumulate, you may roll on the JOURNEYS END TABLE, with a +1 bonus every additional 6 Journey points. The cost to roll and the bonus received is subtracted from your accumulated total.

JOURNEYS END TABLE

2
Catastrophe!! (roll twice one the Threat Table, failure results in loss of ALL Journey Points)

3
Lone wolf (next TWO missions get no AID)

4
Darkest days (roll once on Threat table, failure results in –1 Journey Point)

5
Too much for some (one random crew member out of action until revived)

6
Dangerous ground (next mission has 1d6-1 Threats)

7
Your Journey continues…

8
Never give up, never surrender (next crewmember to be revived gets +2 roll)

9
Clear sailing (next mission has no Threats)

10
A Friend in need (roll once on the Aid table, permanently add to your ship’s abilities)

11
A New Hope (roll once on Threat Table, success means +1 Journey Point, roll again on this table)

12
All Good Things… (roll once on Threat Table, success means you’ve made it HOME!!)

MISSION PHASE

Because you are far from home, your ship’s systems can not automatically be repaired. And new crew members must be drawn from the members of the crew.

For each ship system you try to repair roll 5+, add +1 for each Engineer skill and +1 for the matching skill (ie. Weapons skill to repair Ship’s Weapon ability)

Crew members may be revived on a one-time roll of 6, add +1 for each Medical, Computer, or BioSci skill.

Replacement crewmen come from your 3 Specialist, pick the one your promoting and have them role once on the appropriate crew skill table (ie. Science table if replacing the Science Officer).

A replacement Captain comes from either your Science Officer or Chief Engineer with an additional role on the Command table.

Surviving crew members earn new skills after each successful mission on a roll of 6. A new skill may come from ANY crew skill table.

Attempted repair and crew replacement does not penalize the player with a missed turn.

Roll once on the JOURNEY MISSION Table.

Roll twice on the AID Table.

ACTION PHASE
No change from the Standard game.

JOURNEY MISSION TABLES
I

Requires

II

Requires

1-Restock supply
Medical

1-Evacuate Colony
Speed X2

2-Chart Star Cluster
Astrogation X2

2-Stable wormhole
Physical Sci x2

3-Strange New World
Biology & Physical Science
3-Diplomatic Mission
Diplomacy X2

4-Hijacking

Security X2

4-Mediate Dispute
Diplo & Commo

5-Peace Talks
Diplomacy & Integrity

5-Trade Negotiations
Diplo & Cunning

6-Crystal Breakdown
Engineering

6-First Contact
Commo X2

III

Requires

IV

Requires

1-Rescue Mission
Medical, Security, & Engineering
1-Isolationist World
Shields & Wpns

2-Crew Runaways
Security & Communications
2-Sleeper Ship

Commo & Psych

3-Distress Signal
Communication & Speed

3-Salvage Space Hulk
Engineering

4-Reconnaissance
Astrogation & Security

4-Gaunlet

Speed & Wpns

5-Assist Refugees
Medical & Psychology

5-Plague Ship

Medical & Wpns

6-Bug Hunt
Combat & Biology

6-Retreaval

Secty & Cunning

V

Requires

VI

Requires

1-Overlord Returns
Cunning X2

1-Overhaul Drive

Astrox2&Enginer

2-Survey Mission
Astrogation & Physical Science
2-Inhuman Ally

Biology&Diplo

3-Lost Ship

Security & Astrogation

3-Race to a Cure

Speed&Medical

4-Investigate Alien Ruins
Communication & Engineering
4-Forgotten War

Shld&Wpn&Itgy

5-Pursue Military Raiders
Speed & Weapons

5-Crystal Traveller
Comp&Diplo

6-Shoreleave

Physical Science & Diplomacy
6-Paradise Lost

Integrity&Psycho

FAILURE RESULT TABLE

1D6
Result

Effect

1-3
Ship Damaged

The Ship loses 1d6/3 random systems

4-5
Crewmember Killed
1 Random Crewmember killed

6
Lost in the Dark

Lose 1 Journey Point

A CAMPAIGN OF TERROR

A Horror from beyond the Galaxy threatens to devourer all Life!!

SETUP

No change from the Standard Game.

OBJECT

To defeat the Alien Horror threatening the Human Colonies before they fall to the invaders.

But to defeat the Alien’s, you must first develop the means to defeat them. For every successful mission you get 1d6 Victory Points, add the total to your running tally. Once your score reaches 30, you’ve found the key to defeating the Alien terror and victory is yours!!

MISSION PHASE

No change to Standard Game except that the longer the Alien terror has to expand its reach into our galaxy, the greater its threat and the fewer resources are available to help you. The following chart shows the AID rolls and THREAT rolls for missions during the current turn.

TURN

AID

THREAT (Terror wins)

1

2 rolls

1d6-3

3

2 rolls on 2-6
1d6-2

6

2 rolls on 3-6
1d6-1

9

2 rolls on 4-6
1d6

12

2 rolls on 5-6
1d6

15

2 rolls on 6
1d6 (1)

18

1 roll on 6
1d6 (1-2)

21

n/a

1d6 (1-3)

HORROR MISSION TABLES

I

Requires

II

Requires

1-Evacuate Colony
Speed X2

1-Terror Planet

Phy Sci & Cung

2-Rescue Mission
Medical & Engineering

2-Hive Landing

Wpns & Combat

3-Distress Signal
Communication & Speed

3-Salvage Space Hulk
Enginer & Psych

4-Reconnaissance
Astrogation & Security

4-Escort

Speed & Wpns

5-Assist Refugees
Medical & Psychology

5-Plague Ship

Medical & Wpns

6-Bug Hunt
Combat & Biology

6-Take Sample

Med & Combat

HORROR THREAT TABLES

I

Test

II

Test

1-Planetary Survivors
Secty & Medical

1-Living Nightmare
Cmbt&Security
2-Terror Mind Control
Psych&Commo

2-Mind Trap
Psychology x2

3-Terror Evolution
Medical & Computer

3-Terror Spores
Medical & Bio

4-Crew Possession
Psycho&Medical

4-Doppelganger
Bio & Cunning

5-Terror Predator
(Secty or Cmbt or Bio)X2

5-Vigalanty Fanatics
Diplo & Combat

6-Planetary Infestation
Biology & Security

6-Crew Parasite

Integrity&Psycho

