

LL BREACH

BOOKMARK DERELICT

14

Trapped in their final traumatic moments, the crew of PCO Freighter Deference haunt their derelict grave.

Bravo Team [BT]: Blackshield bounty for recovery of missing team (50kcr/head, dead or alive). BT's ship returned empty. Distress Signal: Robeson [BT] sends a distress signal from the ship's bowels. The Deference: Publico logos. Long-dead. No power, air or gravity. Airlocks into Galley (4) and Cargo A (9) corroded shut. Exploration: Doors connect all adjacent rooms on the map. Closely track O2 use.

Deference Key

- **C. Corridor.** Debris clog, 10 mins to cross.
- Hull Breach. Exploded fuel tank wreckage, massive opening.
- Command Center. Dot matrix logs cry mayday, list Medbay as final pressurized module.
- Crew Quarters. Vaccsuited <u>CRUZ</u> "lost his team," begs spare O2. Follows PCs, won't leave the ship.
- **4. Galley.** Chairs all face the Corridor. **5. Medbay.** Pressurized (CO2), full of
- human skeletons.

 6. Armory. APPARITION! Padlocked
- Vaccsuits and Foam Guns (3 hrs 02).

 7. Toilet. Eyes watching from mirrors.
- 8. Cryochamber. Pod holds Latifi's [BT] corpse. Hull Breach-shaped burn.
- 9. Cargo A. Ammo crates (1d5 x 10kcr). 10. Cargo B. APPARITION! Medical
- supplies (1d10 x 100kcr).
- **11. Reactor.** Core leak (Acute Radiation). **12. Science Lab.** Covered in pulsating lung
- alveoli. Burst for 1d10 hrs 02. **13. M A Z E.** Endless corridors, rushing air.
- APPARITION! Sanity Save or lost.
- 14. B R A I N. Haunting epicenter. Bedlam. Panic Check. Duke [BT] (desiccated), Robeson [BT] (dazed, low O2).

CRUZ

Possessed, damned BT member. C:60 Fireball 1d100 DMG I:25 W:3(20) **Betrayal:** Coaxes PCs deeper in, attacks

only if they try leaving or reach **B R A I N.**

<u>APPARITION</u>

Oxygen-hungry ghost. Immune to bullets, dissipated by radiation.

Siphon: Steals 1d5 hrs 02 from victim.