

PALLADIUM BOOKS® PRESENTS:

MUTANTS IN ORBIT™

AN ADVENTURE & SOURCEBOOK FOR AFTER THE BOMB® & RIFTS®

RIFTS®

After
the Bomb® Heroes Unlimited™

Rifts space, Mars and Moon base, the Empire of Humanity, mutant insects and more. An adventure and sourcebook for both the After the Bomb series and Rifts.

This book is dedicated to everyone who has given me accomodation or floor-space during my own orbits around the world. — James Wallis

Ground Support:

**Martin Hand
Mike Jarvis
Andy and Helen Lane
Tim Pilcher
Andrew Rilstone
Ross**

Technical Support:

**Malc Arnold
Lee Brimmicombe-Wood
Kay Dekker
Arthur D Hlavaty
Alex Scott**

Sample file

Third Printing — April, 2000

Copyright © 1992 1983 by Kevin Siembieda.

Palladium Books, Rifts, After the Bomb, The Mechanoids, The Mechanoid Invasion, Megaverse and RECON are registered trademarks owned and licensed by Kevin Siembieda. **Mega-damage, M.D.C., S.D.C., Heroes Unlimited, Beyond the Supernatural, Ninjas & Superspies**, and other titles are trademarks owned by Kevin Siembieda.

Teenage Mutant Ninja Turtles is a registered trademark owned and licensed by Mirage Studios, Inc.

Robotech is a trademark owned and licensed by Harmony Gold USA, Inc.

Superhero(s) and Superpowers are registered trademarks held jointly by DC Comics, Inc. and Marvel Comics Group, Inc. Its use in this text is solely as a descriptive term and is in no way meant to infringe upon said trademark.

Copyright © 1992 by Kevin Siembieda. All rights reserved under the Universal Copyright Convention. No part of this book may be reproduced in part or whole, in any form or by any means, without permission from the publisher, except for brief quotes for use in reviews. All incidents, situations, institutions, governments and people are fictional and any similarity, without satiric intent, of characters or persons living or dead is strictly coincidental.

Mutants in Orbit is published by Palladium Books Inc., 12455 Universal Dr., Taylor MI 48180.

Printed in the United States of America

PALLADIUM BOOKS® PRESENTS:

MUTANTS IN ORBIT™

Written By: James Wallis
Kevin Siembieda

Editors: Alex Marciniszyn
Thomas Bartold
James A. Osten

Cover Art: Keith Parkinson
Interior Art: Michael Gustovich
Newton Ewell

Additional Art: Kevin Long
Kevin Siembieda

Art Direction: Kevin Siembieda
Typography: Maryann Siembieda

Special thanks to Keith Parkinson who transcended space and time to pitch in and do this great cover.
And to Newton Ewell, Jim and the usual gang of Palladium madmen.

Contents

Creating A Mutant Character: Orbit Style	The Network (organized crime)	33
Step 2: Animal Type	The Network Kingpin	104
Step 3: Mutation Background	Dark Myk — Pirate	104
Character Origin Table	The Asteroid Belt	34
Orbital Profession Table	Belt Way Station	35
Step 4: Features	The Moon	35
Step 5: Exceptional Mutation	Moon Colony — After the Bomb	36
Random Mutation Tables (animals)	Moon Colony — Rifts	61
Unusual Characteristic Table	Earth — After the Bomb	37
Step 6: Equipment	Earth — Rifts	61
Creating Rifts Characters	Mars — After the Bomb	38
New Skill Descriptions	Mars — Rifts	65
After the Bomb — Background Data	Mutant Insects	39
Life in Orbit	Combat Notes	40
Zero Gravity	Typical Encounters	41
Crimes & Penalties	Insect Powers	42
The Zone	Insect Descriptions	44
Freedom Station	Rifts Space	56
Laika Station	Moon Colony (Cyberworks Aerospace Network)	61
General Algonov	Statistical Moon Colony Data	64
Yuro Station	Earth	61
Marc de Gascogne	Mars	65
Outcast Station	Robots	66
Outcast NPCs	Spaceships	77
Graveyard	Special Design Features & Modifications	81
Little Green Mutants	Weapon Systems	83
Independents	Satellites	84
Freebooters	Equipment	87

Bioware	90
Adventures	92
Snowjack	92
Cold War	96
Useful Characters	103
The Rescue of Chicken Little	105
Operation Shuttle	106
Adventure Ideas — After the Bomb	108
Adventure Ideas — Rifts	112

Quick Find Table

Insect: General Data	39	Robots & Power armor	66
Insect: Combat Notes	40	Glitter Boy Mark III	67
Insect: Chemicals	43	Glitter Boy Mark IV	68
Insect: Hostility Index	42	Glitter Boy Mark V	68
Insect: Mars (origin)	38	Robots/Cyberworks	70
Insect: Powers	39	Hard Suit Power Armor	70
Insect: S.D.C. & M.D.C.	41	Mikado	72
Insect Descriptions	44	Samurai	71
Ant (common)	44	Steel Dragon	74
Bee	46	Robots: L-7 Explorer (Laika)	76
Beetle	47	Tables of Note:	
Cockroach	49	Animal Mutation (Determination)	9
Earwig	50	Character Origin	7
Fly (common)	52	Human Mutation (Determination)	13
Fly (bluebottle)	53	Human Psionic Powers	13
Praying Mantis	54	Human Super Abilities	14
Rifts Space	56	Orbital Profession (O.C.C.s)	7
Freedom Station (N. American Union)	57	Random Mutation	10
Glitter Boys	67	Random Space Encounters	109
General Space Modifications	57	Unusual Characteristics	12
KLS Corporation	57	Weapons:	
Laika Station (Russian Commonwealth)	58	Advanced Juicers & Crazies	59
Mars and Ley Lines	65	Bioware	90
Moon Ley Lines	65	Firearms	87
Outcast Station (Nihilist Metas)	60	Flechette Weapons	89
Satellites	84	Grenades	89
Spaceships	77	Misc. Hardware	90
Yuro Station (European Conglomerate)	59	Spaceship Weapons	83
Rifts: Moon Colony (CAN Republic)	61	Satellite Weapons	85
Cyberworks & A.R.C.H.I.E.-7	62	Superpowers & Mutation	10
Virtual Reality Robot Defense System (VRRDS)	62		
Danger of VRRDS (insanity)	63		
Possibility of War	64		

What Awaits You in Orbit

Mutants In Orbit is the first of the **After The Bomb** books to be designed specifically for use with three major Palladium RPGs, **Rifts**, **Heroes Unlimited** and/or **TMNT & Other Strangeness**, specifically using the **After the Bomb** future setting. The world of **Mutants In Orbit** has a strong science fiction background that can be adjusted to fit any of these role-playing games.

The **After the Bomb** setting is the most straightforward and fits neatly into the existing series. **Bomb** players can create new characters and leave the blue sky of Earth for adventures exclusive to space. In this regard, **Mutants in Orbit** can be considered a sourcebook that can be combined with the existing **After the Bomb** story line or played as a completely separate and distinct sf setting of space survival and exploration. There are even adventure outlines for both Earth and space.

The **Rifts** setting is definitely tied to the Time of Rifts and events happening on Earth, although adventures can be completely removed from the Earth environment. It's almost 300 years since the ley lines erupted and altered the Earth. During this time the surviving space colonies have grown and prospered. Technology and organizations, like the KSL Corp (creators of the Glitter Boys) and the Cyberworks Network, still exist and hold the secrets of technology lost on Rifts Earth. Again, players can make *Rifts Space* part of their current campaign or create new characters exclusive to the space setting. There's enough source material and ideas for scores of adventures.

To use this material with **Heroes Unlimited**, the players are really only able to use the robots, mutant insects, spaceships and equipment as source material; characters and items to include in their Earth-bound adventures. There are no space stations orbiting Earth nor is there a moon or Mars colony in a contemporary Earth setting. However, on

the alternate Earth of superhumans, space colonization may be more advanced and one or more space stations and a moon base may be under construction and partially inhabited.

Of course, anything is possible in a future Earth setting. Again though, only the basic information is applicable because there would be comparatively few mutant animals and the entire space setting would be different if Earth was not obliterated. Hey, maybe Doctor Walter is a crazy villain who has created giant insects to take over the Mars or Moon colony or even Earth. Explore the possibilities.

Of course, a super-hero(s) could be transported through space and time to the **After the Bomb** or **Rifts** setting. Any of the super-hero types can be used, not just those with psionic powers or super abilities. These characters are likely to be seen as mutants, aliens or strange Earthlings. All of which can be bad news for our heroes in the world of **Rifts**.

Note: A player character doesn't have to be a super-being in any of the scenario settings. If a player wants to play an ordinary human or mutant animal without psionics or superpowers, he can create one just by skipping the random mutations, psionics and super ability sections. If so desired, the Game Master can rule that no character in **Mutants In Orbit** has any additional mutations or changes, and play it as a straight, hard, science fiction background with ordinary human characters.

Creating a Character: Orbit Style

Generally, there are two types of player characters in **Mutants In Orbit**. The first kind are characters newly created for this sourcebook. They are the inhabitants of the space stations, moon, Mars and asteroid bases scattered across the solar system. None of them have ever visited the Earth's surface. You generate these characters using the rules for the RPG system that you are using (**TMNT & Other Strangeness**, **Rifts** or **Heroes Unlimited**), plus the changes that follow shortly.

The second type of character is far less common. These are characters who were born and brought up on Earth, but who have, either by plan or chance, ended up in orbit. This means it is possible to bring regular **After The Bomb**, **TMNT**, **Heroes Unlimited**, **Rifts** or any other Palladium RPG characters into the world of **Mutants In Orbit**. There are a some disadvantages in doing this. Terrestrial characters are likely to be seen as a threat and may be attacked or imprisoned. There is a certain paranoia regarding Earth beings. Earth born characters may be at a disadvantage without certain skills that orbital inhabitants have learned. And they may experience sensations of disorientation or space sickness.

Intelligent Mutant Animals

STEP 1: The Eight Attributes

Generate these as normal.

STEP 2: Animal Type

The range of species available for orbital characters is somewhat restricted. Most animals were only taken into orbit if they could serve some useful purpose, such as laboratory animals, and were the subjects of experiments. Then again there were some pets and stowaways, but these too were common animals. However, many have developed unusual abilities beyond their mutation into intelligent mutant animals.

Most characters in orbit are mutant animals (80%) and dominate space society, but humans also exist. Like the animals, they exhibit strange psychic or super powers.

Mutant Animal Characters

First, roll to determine the type of mutant.

- 01-49 Common Mammals
- 50-70 Exotic Mammals
- 71-00 Other animals

Common Mammals

- | | |
|----------------------|---------------|
| 01-09 Guinea Pig | 61-75 Mouse |
| 10-20 Chimpanzee | 76-85 Rabbit |
| 21-32 Dog (domestic) | 86-90 Hamster |
| 33-45 Rat | 91-95 Sheep |
| 46-55 Monkey | 96-98 Pig |
| 56-60 Cat (domestic) | 99-00 Cow |

Exotic/Wild Mammals

- 01-10 Baboon
- 11-20 Orangutan
- 21-30 Cougar/Mountain Lion
- 31-40 Wolf
- 41-50 Tiger
- 51-60 Fox
- 61-70 Squirrel
- 71-80 Raccoon
- 81-89 Otter
- 90-95 Gorilla
- 96-00 Dolphin

Other Animals (Non-Mammals)

- 01-40 Pet Bird (generally small birds)
- 41-45 Duck or Chicken
- 46-50 Hawk or Falcon
- 51-60 Frog or Toad
- 61-70 Snake
- 71-80 Turtle
- 81-90 Lizard
- 91-00 Insect

STEP 3: Mutation Background

Mutation background comes in two stages. The first stage is to work out where a character was born. The different origins affect the basic skills and possessions that a character will have at the start of the game.

A character in **Mutants In Orbit** can have one of six different origins. They can be from the Freedom orbital station, Laika Station, Yuro Station, Outcast Station, Moon Base or an independent Freebooter. If a group of characters are being generated at the same time, it is a good idea for them to all have the same origin or to work out some valid reason for them all being together, since the inhabitants of the different stations usually regard each other with a certain amount of distrust or even hatred.

Players can either *choose* their characters' origins, or can *roll randomly* on the **Character Origin Table** that follows. If players are allowed to choose, it is a good idea for them to read the space station descriptions first. Animal characters cannot originate from bases on Mars', Mars moons, or the Asteroid Belt, for reasons that will become clear. **Note:** Any character with a P.B. score of 4 or less is automatically from the Outcast station and can roll on the random mutation table and for unusual characteristics.

Once you have determined your character's origin, you will need to know his profession. These are listed on the **Orbital Profession Table**. *Here it is advisable that players choose their profession, but they can also roll randomly.* **Freebooters** do not have to roll on the Profession table; instead they choose whether their character becomes a Pilot, a Salvage Expert, or a Trader. Each profession describes which skills are available to the character; these are cumulative with the skills from their origin.