

CONTENT MANAGERS:
CHARLES RICE AND CHRIS DAVIS

LAYOUT:
CHRIS DAVIS

PROOFREADING:
CHRIS DAVIS

WWW.RPGOBJECTS.COM

Requires the use of the d20 Modern Roleplaying Game, published by Wizards of the Coast, Inc.

d20 Modern and Wizards of the Coast are trademarks of Wizards of the Coast, Inc. in the United States and other countries and are used with permission

'd20 System' and the 'd20 System' logo are trademarks of Wizards of the Coast, Inc. and are used according to the terms of the d20 System License version 6.0. A copy of this License can be found at www.wizards.com/d20.

DESTINY STATION

BY PAUL KING

After years of warfare, most notably the Jovian Wars, the governments and mega-corporations in the Sol system began to work together. The unified Sol government began to dispatch Aegis-class ships out into the universe to chart new territory. These are now the days of the Aegis Expeditionary Fleet (AEF). Destiny Station has been dispatched to one edge of known space to serve and protect the colonies in that area.

DESTINY STATION (PL 7)

Destiny Station is a military outpost ship that has been stationed on the fringes of space. She serves as both a military outpost for the AEF and as a gathering place for commerce. Commodore Cole is kept busy overseeing the military personnel on while also keeping the civilians civil. Because of the nature of its mission, Destiny Station has been equipped with some state of the art gear to help it survive. Its fighting space takes up 36 500-foot squares (a 6-square by 6-square area).

In addition to her normal cargo capacity, Destiny Station holds up to 72 Lighting-class fighters. The listed crew complement does not include the ace pilots who fly these fighter craft. Col. Harding is the commandant of the Destiny Station fighter flight. (The pilots count against the passenger capacity). Destiny Station can deploy up to 6 ultralight craft as a move action.

Type: Superheavy	Size: Colossal (-8 size)
Subtype: Military Outpost	Tactical Speed: 3,500 ft. (7 sq.)
Defense: 11	Length: 11,000 feet
Flat-footed Defense: 7	Weight: 5,000,000 tons
Autopilot Defense: 7	Targeting System Bonus: +5
Hardness: 40	Crew: 4,000 (expert +8)
Hit Dice: 3,600d20 (72,000 hp)	Passenger Capacity: 26,000
Initiative Modifier: +6	Cargo Capacity: 2,000,000 tons
Pilot's Class Bonus: +5	Grapple Modifier: +16
Pilot's Dex Modifier: +4	Base Purchase DC: 75
Gunner's Attack Bonus: +4	Restriction: Military (+3)

STANDARD PL 7 DESIGN SPECS

Attack: battery of 5 mass reaction missiles +5 ranged (20d8/17-20), battery of 5 heavy plasma cannons +5 ranged (18d8/18-20), 4 variable linked heavy plasma cannons +1 ranged (36d8/19-20 – all or 24d8/19-20 – 2), battery of 5 heavy mass cannons +5 ranged (10d12/18-20), 4 variable linked antimatter guns +1 ranged (20d8/19-20 – all 4 or 15d8/19-20 – 2)

Attack of Opportunity: point defense system +5 ranged (5d12x10)

STANDARD PL 7 DESIGN SPECS:

Engines: Induction engine, thrusters
Armor: Neutronite
Defense Systems: chaff bundle (x20), chaff launcher (x4), displacer, improved autopilot system, light fortification, magnetic field, nanite repair array, particle field, point-defense system, radiation shielding, repair drones, stealth screen
Sensors: Achilles targeting software, improved targeting system, class V sensor array
Communications: drive transceiver, drivesat comm array, mass transceiver
Weapons: battery of 5 heavy mass cannons, battery of 5 heavy plasma cannons, battery of 5 mass reaction missiles, 4 variable linked antimatter guns, 4 variable linked heavy plasma cannons
Grappling Systems: Tractor emitter

LIGHTNING-CLASS FIGHTERS (PL 7)

Type: Ultralight	Size: Gargantuan (–4 size)
Subtype: Assault fighter	Tactical Speed: 3,500 ft. (7 sq.)
Defense: 19	Length: 32 feet
Flat-footed Defense: 13	Weight: 36,000 lb.
Autopilot Defense: 6	Targeting System Bonus: +4
Hardness: 40	Crew: 1 (ace +12)
Hit Dice: 9d20 (180 hp)	Passenger Capacity: 1
Initiative Modifier: +8	Cargo Capacity: 1,200 lb.

Pilot's Class Bonus: +7 **Grapple Modifier:** +8

Pilot's Dex Modifier: +6 **Base Purchase DC:** 48

Gunner's Attack Bonus: +8/+3 **Restriction:** Military (+3)

STANDARD PL 7 DESIGN SPECS

Attack: 2 fire-linked quantum cannons +8/+3 ranged (24d8)
Attack of Opportunity: None
Standard PL 7 Design Specs:
Engines: Induction engine, thrusters
Armor: Neutronite
Defense Systems: Improved damage control (2d10), light fortification (25% chance to ignore a critical hit), stealth screen
Sensors: Class V sensor array, improved targeting system
Communications: Drivesat comm array, mass transceiver
Weapons: 2 fire-linked quantum cannons (range incr. 6,000 ft)
Grappling Systems: Tractor emitter

COMMODORE CALVIN COLE

The commander of Destiny Station, Cole is the grandson of a famous starship commander from the Age of Expansion and seeks to live up to his famous ancestor's reputation. By overseeing such an important mission of exploration and discovery, Cole hopes to escape the shadow of his grandfather and write his own chapter in the annals of history.

Commodore Calvin "Polygraph" Cole (Dedicated Hero 3/Charismatic Hero 3/Explorer 3/Field Officer 6): CR 15; medium-size humanoid; HD 3d6+3 plus 3d6+3 plus 3d8+3 plus 6d8+6; HP 78; Mas 13; Init +0; Spd 30 ft (20 ft in armor); Defense 22, touch 18, flatfooted 22 (+4 equipment, +8 class); BAB +11; Grap +10; Atk +10 melee (1d6-1, metal baton), or +11 ranged (2d10, plasma pistol); FS 5 ft by 5 ft; Reach 5 ft; SQ see below; AL none; SV Fort +9, Ref +7, Will +15; AP 12; Rep +6; Str 8, Dex 10, Con 13, Int 14, Wis 16, Cha 14.

Occupation: Astronaut Trainee (Computer Use, Pilot)

Skills: Bluff +20, Computer Use +17, Diplomacy +17, Intimidate +17, Knowledge (behavioral sciences) +11, Knowledge (civics) +8, Knowledge (earth and life sciences) +8, Knowledge (physical sciences) +6, Knowledge (tactics) +14, Listen +14 (+29 to avoid surprise), Navigate +7, Pilot +9, Search +7, Sense Motive +18, Spot +14 (+29 to avoid surprise), Survival +8

Feats: Aircraft Operation (spacecraft), Alertness, Armor Proficiency (light, medium, powered), Combat Expertise, Dedicated Plus (Aware, Intuition), Guide, Iron Will, Personal Firearms Proficiency, Point Blank Shot, Precise Shot, Simple Weapons Proficiency, Spacer, Starship Gunnery, Track

Talents (Dedicated Hero): Aware, Empathy, Intuition, Skill Emphasis (Search)

Talents (Charismatic Hero): Coordinate, Inspiration

Talents (Explorer): Explorer Lore, Survivalist, Resolve, Skilled Searcher

Talents (Field Officer): Leadership, Uncanny Survival, Tactical Expertise, August Leadership

Possessions: Metal Baton, Plasma Pistol, Medium Combat Armor (Space Combat suit during major engagements)

CAPTAIN FRED MASON

For much of her career, Winifred “Fred” Mason has been dogged by the reputation for being too impulsive, too rash, to make a good command officer. Once dubbed “the finest officer I would never want to see in command” by a superior, many were stunned when Commodore Cole chose her to be his second in command at Destiny Station and placed her in command of the station’s marine regiment.

To those who knew Cole well the move was anything but a surprise and his reputation for developing fine commanding officers is again on display, as Mason has matured considerably as a combat commander, officer and administrator under his guidance. Still there are those who doubt whether she could handle the pressure of actually commanding the station during a crisis, something she has (for now) not had the opportunity to prove.

Captain Winifred “Fred” Mason (Tough Hero 3/Starship Marine 4/Charismatic Hero 3): CR 10; medium-size humanoid; HD 3d10+6 plus 3 plus 3 plus 4d10+8 plus 4 plus 3d6+9; HP; Mas 16; Init +2; Spd 30 ft (15 in armor); Defense 25, touch 16, flatfooted 23 (+9 equipment, +0 size, +2 Dex, +4 class); BAB +6; Grap +7; Atk +7 melee (2d8+0, concussion rod), or +8 ranged (3d10+0, plasma rifle); FS 5 ft by 5 ft; Reach 5 ft; SQ see below; AL none; SV Fort +9, Ref +7, Will +2; AP 10; Rep +4; Str 13, Dex 14, Con 16, Int 10, Wis 9, Cha 12.

Occupation: Military (Hide, Knowledge [tactics])

Skills: Bluff +4, Climb +4, Demolitions +3, Diplomacy +7, Drive +8, Hide +8, Intimidate +10, Knowledge (civics) +3, Knowledge (tactics) +9, Spot +2, Survival +8

Feats: Advanced Firearms Proficiency, Armor Proficiency (light, medium, powered), Double Tap, Personal Firearms Proficiency, Point Blank Shot,

Simple Weapons Proficiency, Teamwork (Marines), Toughness

Talents (Tough Hero): Robust, Second Wind

Talents (Starship Marine): Beachhead +1, Tough as Nails, First Wave +1

Talents (Charismatic Hero): Coordinate, Inspiration

Possessions: Concussion Rod, Plasma Rifle, 1 power pack (50 shots), Space Combat Armor

COLONEL STEPHEN HARDING

Stephen Harding’s family has been in the military for generations. He can trace his family back to the Jovian wars, with very ancestor serving somewhere in the military. Stephen takes pride of his military heritage, and was following his father, Michael (now a retired admiral), with every base transfer. Unlike his father and grandfather, Stephen wasn’t interested in working directly on the large capital ships. Instead, Stephen found he had an affinity for attach craft. He graduated with top honors from the military academy, with impressive marks for his piloting skills. When he received his captain’s bars, he was sent to Top Gun to hone his skills further. With relations with the Sitarra as rocky as they are, he was assigned as the commandant of Destiny Station’s fighter flight.

Colonel Stephen Harding (Fast Hero 3/Dogfighter 10): CR 13; Medium-size humanoid; HD 3d8 plus 10d8; HP 59; Mas 10; Init +4; Spd 30 ft; Defense 26, touch 23, flatfooted 22 (+0 size, +4 Dex, +9 class, +3 equipment); BAB +9; Grap

+8; Atk +8 melee (2d8-1, concussion rod), or +13 ranged (2d10, plasma pistol); FS 5 ft by 5 ft; Reach 5 ft; SQ ; AL AEF, Destiny Station; SV Fort +4, Ref +13, Will +5; AP 6; Rep +4; Str 8, Dex 18, Con 10, Int 14, Wis 12, Cha 13

Occupation: Military (Knowledge [Tactics], Survival)

Skills: Balance +8, Craft (electronic) +10, Craft (mechanical) +10, Drive +10, Knowledge (Current Events) +8, Knowledge (Tactics) +18, Knowledge

(Technology) +9, Navigate +12, Pilot +20, Repair +9, Survival +17, Tumble +8

Feats: Action Boost, Armor Proficiency (Light), Defensive Martial Arts, Personal Firearms Proficiency, Simple Weapons Proficiency, Spacer, Starship Battle Run, Starship Dodge, Starship Gunnery, Starship Mobility, Starship Operations (Ultralight), Starship Strafe, Zero-G Training

Talents (Fast Hero): Evasion, Uncanny Dodge 1

Talents (Dogfighter): Defender of the Universe; Shake, Rattle and Roll 1/day; To the max!; Shake, Rattle and Roll 2/day; Keep It Together; Shake, Rattle and Roll 3/day

Possessions: light combat armor, concussion rod, plasma pistol

MIMEK SULO

Mimek is the ranking member of the Booliton House Mahal on Destiny Station. House Mahal is one of the five major families in Booliton society. Mimek starting out as a typical Booliton working his way up in one of his father's companies. His skill was noted, and he advanced to lead his own trading teams. In time, he was granted a license to trade on Booliton station, the waypoint for all inbound and outbound traffic to the Booliton worlds. When the AEF stationed Destiny Station in the area, he quickly moved to establish himself on her.

Mimek Sulok (Booliton Charismatic Hero 5/Merchant 10): CR 15; Small Humanoid; HD 5d5+5 plus 10d6+10; HP 58; Mas 12, Init -1; Spd 20 ft; Defense 19, touch 19, flatfooted 19 (+ size, -1 Dex, +5 class, +4 competence); BAB +7; Grap +2; Atk +8 melee (2d6, small concussion rod), or +7 ranged; FS 5 ft by 5 ft; Reach 5 ft; SQ combat bonuses; AL House Mahal; SV Fort +7, Ref +5, Will +8; AP 7; Rep +7, Str 10, Dex 9, Con 12, Int 16, Wis 10, Cha 18

Occupation: Hauler (Knowledge [Business], Pilot)

Skills: Bluff +22, Diplomacy +26, Gather Information +24, +3 Hide, Intimidate +22, Knowledge (Business) +21, Knowledge (Current Events) +21, Knowledge (Popular Culture) +21, Knowledge (Streetwise) +21, Pilot +17, Profession +2, Sense Motive +2

Feats: Arsenal, Armory, Banter, Black Market, Charismatic Plus (Dazzle, Favor), Henchmen, Information Network, Salvage, Trusted Associate (House Mahal), Trustworthy, Simple Weapons Proficiency, Windfall (x2)

Talents (Charismatic Hero): Fast-talk, harm, Coordinate, Dazzle, Favor

Talents (Merchant): Market (Mahal City), Ear to the Ground, Market (Booliton Station), Money Talks, Distribution Network, Market (Destiny Station), Market Leverage

Possessions: small concussion rod

BOOLITON

The Boolitons are known as merchants throughout the edge of space. They have a knack of finding things that many other people can't they don't go core-ward often, as they prefer to live and work on the fringe of space.

Physical description: Boolitons are small, blue-skinned creatures. They have a pig-shaped snout that has developed over the centuries to help them resist olfactory "attacks"...such as perfumes or pheromones.

Relations: Boolitons get along well with everyone. They see disagreements as getting in the way of profits. If someone tries to steal from a Booliton, or goes back on an agreement, then the Booliton in question will go out of their way to seek vengeance.

SPECIES TRAITS

The Boolitons have the following traits

Type: Humanoid

Size: Small. As a small creature, a Booliton gains a +1 size bonus to Defense, a +1 size bonus to attack rolls, and a +4 size bonus on Hide checks. They suffer a -4 size penalty on grapple checks. Boolitons must use smaller weapons than humans use, and their lifting and carrying limits are three-quarters of those of a Medium character.

Base speed: 20 feet

Preferred Occupation: Boolitons prefer life in trade and working as business middlemen. If a Booliton selects his starting Occupation from the following list, he gains an extra class skill and a +1 bonus to either Reputation or Wealth: Asteroid Prospector, Hauler, Scavenger

Ability Modifiers: Boolitons receive species ability modifiers of -2 Strength, -2 Constitution, +2 Intelligence and +2 Charisma

Save Bonus: Boolitons receive a +2 species bonus on saves against aerosol attacks due to their improved nasal cavities.

Skill Bonus: Boolitons receive a +2 species bonus to Diplomacy, Profession and Sense Motive checks

Bonus Feat: Boolitons gain Trustworthy as a bonus feat

Free Language skills: Read/Write Common (or local language), Read/Write Booliton, Speak Common (or local language), Speak Booliton

OPEN GAME LICENSE

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All Rights Reserved.

1. Definitions: (a) “Contributors” means the copyright and/or trademark owners who have contributed Open Game Content; (b) “Derivative Material” means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) “Distribute” means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) “Open Game Content” means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) “Product Identity” means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) “Trademark” means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) “Use”, “Used” or “Using” means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) “You” or “Your” means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder’s name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

Modern System Reference Document Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Blood and Space 2: High Flyers and Ground Pounders Copyright 2004, RPGObjects; Author Charles Rice

Blood and Space 2: Space Monsters Copyright 2004, RPGObjects; Author Charles Rice, Chris Davis

Unearthed Arcana Copyright 2004, Wizards of the Coast; Author Andy Collins, Jesse Decker, David Noonan, Rich Redman

Mutants & Masterminds Copyright 2003, Green Ronin Publishing

Swords of the Father Copyright 2003, The Game Mechanics.

OGL Cybernet – CYBERPUNK ROLEPLAYING is Copyright 2003, Mongoose Publishing Limited.

Blood and Space 2: Merchants, Pirates and Smugglers Copyright 2005, RPGObjects; Author Paul King, Charles Rice

Modern Dispatch #111 2007, RPGObjects; Author Paul King

OPEN GAMING CONTENT

Designation of Product Identity: The following terms are designated as product identity as outline in section 1(a) of the Open Gaming License: Modern Dispatch, Darwin’s World, Blood and Guts, Blood and Fists, Blood and Vigilance, Blood and Circuits, Blood and Relics, New Tortuga.

Designation of Open Gaming Content: The following sections of *Modern Dispatch #111* is designated as open gaming content except for terms defined as product identity above. All illustrations, pictures, and diagrams are Product identity and property of RPGObjects™.

All NPC and Ship statistics blocks are open content. All other content is closed.