

By

Simon Burley

Trial Edition

 (c) S Burley, 2012

Squadron UK Squadron UK Squadron UK

Cover Art
 and some interior artwork

used with permission of the amazing

Dave Eadie
(c) Original Artist

Some artwork created by and copyright to

Louis Porter, Jr. Design
350 NW 87th Terrace
Plantation, FL 33324 USA
http://www.lpjdesign.com/DevilsWorkshop/ImagePortfolio.html
Havengod@lpjdesign.com
And is used under license

Some artwork © Rick Hershey, 2008

Rick Hershey, Standard Stock Art: Issue(2)
By Small Niche Games

Maps and some artwork used with permission of
RPGMAPS.COM
Copyright to original creators – especially PROBONO
who contributed the streetmaps.

Some photos used under the creative commons
Licence. One map from Google Earth

(credits elsewhere in rulebook).

 Special thanks to everyone who play-tested these rules:

Andy Clark
Andy Nicholson

Antony Tyler
Ash Simpson
Becky Sandy
Ben Pepper

Chris Hutchinson
Cullen Palman
Daniel Stoner
Dave Taylor

Duncan Roberts
El Woolley

Gary Mitchell
Ian Brown
Mike Jarvis

Morgan Harris
Paul Gilbert
Pete Haines

Peter Gallagher
Phil Masters

Richard Browning
Rick Leach
Sam Jones

Steven Henderson
Styx

Tim Ellis
Vyv Baker

Aaron Davies
Martin Goodson

Tim Partridge
Mike Collins

John Hancock
Neil Young

Amelia
Jason Nelson

Fiona Campbell
Richard Gravestock

Alan Watson
Mark Ashton
John Adams

Jag
Dan Taylor

Matthew Ashton
Sam Jones

Gary
Nick Marsh

Stuart Watkins
Dan Reilly

And to the Yahoo Squadron UK Authors
group

And the incredible Dave Eadie

And my wonderful wife, Carol

And anyone else I’ve missed.

Heroes All!

Welcome to Adventure 1
A quick introduction to the game

Birth of a Hero 7
How to make a Basic Game Superhero

Skills 20
The Core System of the Game explained

Basic Game: Character Generation Sheet 28
A quick way to make a Basic Game Superhero

Character Sheet 30
Where you write your Superhero’s details down

Example Character Sheet 31
“The Dark Chameleon” in all his glory

Combat 32
Superhero slugfests explained in detail

Adventures 46
How to design your own adventures for your players

Consequences 52
An example adventure

Contents

Life of a Hero 64
How the Superheroes get better with training

Advanced Character Generation 68
For those who like their character creation more complex

Adjusting the Game System 84
For experienced Referees who want to tinker with the rules

Advice 88
Drawn from decades of running Superhero games

Squadron: Birmingham 96
An example campaign outline

Appendix 1: Superpowers 124
All your special abilities described in detail

Appendix 2: Backgrounds 141
What did your Hero do before they got their powers?

Index 143
For when the contents alone aren’t enough

Squadron

1

he air was split with the shrill siren of the Bank’s
alarm. Dr James Benjamin knew his time had come.
Pulling his battered motor cycle into a darkened

corner of the car-park, he kicked down the parking stand
and pulled off his leather jacket. After a quick look
around to make sure he wasn’t seen, he frowned
in concentration.

Within seconds he felt his body begin to
swell. The seams on the cheap outer
clothing split as he grew into his
super-powered alter-ego, POLYMER -
the “pliable paragon” as a local press
had nick-named him.

Pulling his mask into place, the twelve
foot giant strode from the darkened
recesses of the car park towards the
street. He paused for a moment lift the
rather battered old sports car he was
passing.

He emerged to see a dozen hooded,
gun-wielding, thugs running from the
bank and lobbing sacks of loot into
the back of an armoured van as
passersby scattered in all
directions.

Before POLYMER could speak,
there was a shrill burst of sound
and one of the van’s tyres
exploded.

“Hey guys. CRESCENDO’s
here!”

Every head swivelled towards the figure at the end of the street.

From the huge, futuristic sonic pistol it was clutching, a cable ran into the large metallic
belt almost hidden beneath the massive greatcoat it was wearing.

CRESCENDO’s head was hidden within an equally futuristic full-face helmet.

T

Welcome to Adventure!

 Squadron

Welcome to Adventure!

2

Sheathing his gun, he began to sprint towards the
stunned criminals, his hands forming fists in
anticipation.

With everyone’s attention distracted, a slight
female figure approached the driver’s cabin. With a
punch she dispatched its thug-like occupant.

Whatever, she was planning, POLYMER decided
to help out. “Prepare to face the might of
POLYMER!” he yelled, running forward, holding the
car between himself and the villainous mob. “Can’t
we all be a bit more flexible about this?”

CRESCENDO tossed him a quick wave as they
closed in together.

As one, the heavily armed goons opened fire,
bathing the two Heroes in a hail of lead.

POLYMER felt the impacts as the bullets thudded
into the car he was carrying.

The bullets didn’t even reach CRESCENDO. They
all stopped with a squeal an inch in front of his
charging form as they came up against an invisible
wall of sonic force.

“The bullets are just bouncing off!” shouted one of
their assailants, obviously gripped by panic.

 “Oh, come on, guys!” CRESCENDO admonished
as he reached the stunned thugs, “Don’t you have
anything more original to say?” He flicked a switch
at his belt and his force field disappeared. With a
quick right-left combination, he dropped two of the
erstwhile bank robbers to the ground. Sweeping
the car like a baseball bat, POLYMER dispatched
several more. This was too easy.

Out of the corner of his eye, he saw the driver of
the van stepping out of his cabin. The driver he had
seen smashed into unconsciousness only seconds
before! It was only when he gave POLYMER a
distinctly feminine wink that he realised what was
going on. So he was working with a fellow
shapechanger now.....

The day couldn’t get much weirder. Could it?

Suddenly there was a blast of cold from the open
doorway of the bank. CRESCENDO was
enveloped head to foot in a giant block of ice –
frozen before his face could even register surprise.
As POLYMER stepped forward to help him, he
slipped on the ice which had somehow formed
beneath his feet, falling at the feet of the remaining
gangsters.

As he stared into the maws of the pistols and
shotguns levelled at him, an armoured figure
skated from the bank on the icy floor of the street –
a smoking cannon clutched in its hands.

“No von interferes viz mein vork,” it barked in an
Austrian accent. “Prepare to face the might of
FROST-STORM! POLYMER. Let’s find out vot
happens vhen we freeze plastic, jah?”

Welcome to adventure!
You are about embark upon one of your most
memorable and enjoyable experiences.

If you like Superhero comics or films and enjoy
reading about or watching the exploits of these
larger than life figures you’ll love this game. It
allows YOU to create characters and adventures of
your own. If could happen in a comic or on the
screen, you can make it happen here – just like the
story you’ve just been reading. Welcome to the
world of Squadron UK.

What is Squadron UK?
Squadron UK is a classic role-playing game of
Superpowered Crimefighters. It was created by
British comicbook fans like me as an homage to
the wonderful four colour comics produced by our
American cousins.

It isn't particularly slanted towards the British
perspective - except, perhaps, for a nod towards
the "Comics Code". This appeals to my British
sense of "fair play".

Squadron UK has several key features which make
it unique amongst this type of game:

 Character creation is a perfect blend of
random die-rolling and design. You can’t
simply make the same character over and
over again. You don’t need to come to the
game with a preset idea for your character.
The random rolling will give you an
indication of the kind of Superhero you will
create but there is also an element of
design which lets you guide the creation
process to create the exact Hero you want.
This system really acts as a spur to your
own imagination. Players find it really
enjoyable and – to be honest – it can be
slightly addictive.

 Superhero battles are fast and furious.
They are based upon actual comicbook
panels and feel like they’ve come straight
from the pages of your favourite title.

Squadron

3

Welcome to Adventure!

 There is a system of derived characteristics
which allows the actions of your Superhero
in the game to directly affect the course of
their lives between games. In the best
comics the ongoing stories of the Heroes’
lives are so much more than a series of
slugfests. Be a mysterious detective or be
a National Icon. Reap the rewards of your
actions.

 The detailed character development rules
allow your Superhero to improve in exactly
the way you want. Do you want to fly faster
or dodge attacks better? Do you want to
develop a combined power-dive and attack
or do you want a promotion at work? The
choice is yours.

Like all Role-playing games, one player must take
on the role of Referee.

It is their job to supervise/control the game
adventures for the other players.

Everyone else will create and control a “character”
who is blessed with abilities beyond those of mortal
man and who has sworn to use those abilities to
fight for truth and justice. The game is best suited
for three or more players.

This book contains all the rules needed to play. It
has enough examples and supplementary
materials to allow even newcomers to the hobby to
take part. However, some experience of role-
playing games in general would be useful. If one of
the players has this experience, they should be
selected to be Referee.

To help you get going more quickly, the rule-book
has been split into two main sections. The first
section – THE BASIC GAME – gives you all you
need to create classic Superheroes like the three
described in the adventure above. It shows
Referees how to run adventures - even whole
campaigns - for those Heroes. This section is a
complete game in itself and is all that some people
will ever need.

You should read and use the Basic Game rules
first and use them to run some adventures in the
SQUADRON UK Universe.

It is best if the person who is planning to be the
Referee uses the Character Generation rules to
create a couple of practice characters for
themselves. Then they should give the Combat
chapter a pretty thorough read-through before
inviting their players around for their first game.

The second section – THE ADVANCED GAME –
gives more detailed information and rules. It also
gives advice which allows the game to be extended
or adapted to other settings or types of game play.
You’ll know when you need to read this bit.

As well as these rules, to play the game you will
need, some dice – several 6-sided (d6), several 10-
sided (d10) and at least one 20-sided (d20). These
are readily available in toy and hobby shops.

It is useful to have some kind if playing surface,
marked out with squares, and counters or other
markers to represent the Heroes and other
characters. Small models or figures may be useful
or you can use the illustrations in this book to
produce card counters (for your own use only). In
addition, the adventure maps can be copied and
enlarged to act as a playing surface or board.

You’ll also need paper and writing implements. If
possible, the CHARACTER SHEET from chapter 2
should be copied and given to the players. The use
of all of these will become obvious as you read on.
But first of all, let’s see how the story of POLYMER
and his comrades continues. This time, however,
we’ll look at it from the player’s viewpoint as they
enjoy their weekly game of SQUADRON UK!

 Squadron

Welcome to Adventure!

4

Example of play

There are three players. LEON controls a hero
called POLYMER. He can distort his body to
stretch, grow to giant size or imitate other people.

CRESCENDO is controlled by SIMON (that's me).
Ex-military he is a bit of thug who has somehow
inherited a device capable of generating beams
and fields of sonic force.

The heroine of the group – SYNERGY – is
controlled by DAVE. Through an arcane scientific-
mystic process she is the result of the merging of
four different individuals. This gives her great
strength and excess bio-energy. This she can
release at will. She also calls up different elements
of her merged bodies to change her external form.

Each Hero is freshly created. This is their first
adventure together, though the Referee – PETE –
assumes that they have been active in their Heroic
roles before this – stopping minor muggings and
the like.

Anyway, let’s see what happens when the three of
them met the villainous FROST-STORM and his –
so far unseen – associate
.
(Well you didn’t think Pete would put just one
Villain against three Heroes, did you?)

Pete: Right! Round three. Leon, roll for initiative.

(Leon and Pete both roll 6-sided dice to see who
goes first. Leon rolls higher, so the Heroes get to
act first.)

Pete: You win by two panels. Simon what is
CRESCENDO doing?

Simon: I’m frozen in a block. I’ll wait.

Pete: Sorry. You’ve just met. As you’re not team-
mates you can’t co-ordinate your actions.
CRESCENDO has the highest Agility so you’ve got
to act now.

Simon: And my blaster is sheathed and my hand’s
frozen nowhere near by Force-field switch, right? In
that case all I can do it to try and flex my muscles
to break the ice.

Pete: Roll a d20.

(Simon rolls and adds half of CRESENDO's
Strength.

Pete knows how much energy FROST-STORM put
into the ice-block and what CRESCENDO’s
Strength is. He knows what total Simon has to roll
for CRESCENDO to break out of the ice.)

Pete: 15 plus 9 is 24. The difficulty of breaking
out is higher than that. Nothing happens. You are
finding it hard to breathe. Roll again for your
second panel.

(Simon rolls even lower the second time!)

Dave, your turn, what’s SYNERGY up to?

Dave: She runs past all of them into the bank
muttering “Is there any more loot, boss?” What
does she see?

Pete: In the bank SYNERGY sees the bank staff
and customers lying on the floor. Standing over
them are a couple of thugs holding shot-guns.
Hovering in the air above the doorway is a
humanoid figure wreathed in flames. You have a
panel left, what are you doing?

Dave: An Energy blast might hit the hostages.
She’ll just wander in and pretend to be looking for
some more loot. However, what she's mainly doing
is putting herself between the bad guys and the
hostages, preferably with both the villains’ backs to
her.

Pete: (Turning to Leon) POLYMER? Remember
you’re flat on your face at the moment.

Leon: He’ll grope around for something to grab
and lob it at the ice surrounding CRESCENDO.

Squadron

5

Welcome to Adventure!

(This takes 2 panels. One to find something and
one to throw it. He rolls a 20-sided die.)

Pete: The only thing within easy reach is one of
the unconscious thugs. You successfully grab him
and lob him at the Ice-cube. Roll damage.

(Leon rolls some 10-sided dice. Because
POLYMER is so strong, some extra points are
added on.)

Pete: The ice is cracked and a bit falls off but
CRESCENDO is still trapped. The thug’s inanimate
form bounces off and hits the floor with a dull thud.
He doesn’t look well but is still alive.

Now it’s the bad guys’ turn. Two panels, starting
with FROST-STORM.

“Hah! Your paltry strength palls against the power
ov mein frost cannon, nein? Now you shall feel its
power!”

He sprays POLYMER with ice, pinning him to the
floor.

(Dice are rolled but, this time, the villain misses!)

“I vill vaste no more time viz you. FIREFLY, finish
him!”

FROST-STORM moves towards the van. He spots
the damage CRESCENDO did to its back wheel
and curses.

A humanoid figure, wreathed in flame, emerges
from the doorway of the bank and hovers above
the fallen POLYMER.

Leon: Why is it always me?

Pete: “You don’t freeze plastic, FROST-STORM
old boy. You melt it!” Raising his arms he bathes
POLYMER in a burst of flame.

(Dice are rolled and, this time, the villain hits!)

Leon: Dodge!

(Leon rolls a 20-sided die. The roll is affected by
POLYMER’s skill at dodging. A “glancing” blow is
scored. This halves the damage done and this is
further halved by POLYMER’s ability to stretch out
of the way of the attack. Dice are rolled, the results
are reduced and deducted from POLYMER’s hit
points. He is hurt but not severely.)

Pete: POLYMER is burnt but not badly.
However, that dodge has used up your next panel.

FIREFLY speaks to FROST-STORM.

“Stop wasting time old bean. Fix this damn van and
let’s away. We’ve got a rendezvous to keep.”

Oh, and by the way, the last two thugs come out of
the bank. The other six, well.........

Leon: Let me guess?

(All the thugs shoot at POLYMER. Some miss,
some he dodges. He takes a single graze which
simply annoys him some more.)

Pete: End of round 3, start round 4. Roll initiative,
Simon.

The battle continues. Now that the ice around
CRESCENDO loosened it is easier for him to break
free, he attacks FIREFLY whilst POLYMER closes
in to take on FROST-STORM hand to hand -
before the villain has chance to whip up a
replacement tyre out of ice.

 Squadron

Welcome to Adventure!

6

SYNERGY uses the area effect of her Energy
Attack to defeat the thugs before joining
CRESCENDO’s attack upon the flying villain.
Seeing that he is outgunned, he flies away, badly
wounded.

Alas, as none of the current group of Heroes can
fly, there is little they can do to stop him. They will
have to come up with some clever tactics before
they encounter him again if they are to have any
hope of capturing him.

Left alone, FROST-STORM is easily subdued –
even given the armour he is wearing.

Now the Heroes interrogate him and his thugs.

They want to find out details of the “rendezvous”
FIREFLY mentioned.

They come up with a good plan to trick the bad-
guys - with POLYMER and SYNERGY
impersonating FROST-STORM and one of his
thugs.

Unfortunately, by the time they make the
rendezvous FIREFLY has had time to warn his
employers.

Pete decides to finish the evening’s gaming
session by describing the ambush the Heroes have
encountered.

As well as their flaming nemesis, they are
surrounded by two dozen armed and jump-suited
goons led by three heavily armoured supervillains.

Merely surviving next week’s SQUADRON UK
adventure will be a challenge!

Squadron

7

Welcome to Adventure!

Before the players can start their adventures,

they’ll need to have their Heroes.

Creating player-character Superheroes using
the Squadron UK rules is a mixture of design
and random rolling. The players use die-
rolls to give them a starting point but come
up with all the fine detail on their

characters themselves.

The rules given in this chapter are

for creating Heroes for the Basic
Game. These are the sort of

Heroes you’ll typically find in
the pages of a four-colour

comic or starring in a
blockbuster movie.

There are loads of ways that
these Hero Creation rules can be

customised to suit your own personal
tastes - to allow players even more
control over the process or to create
characters of different “levels” of
ability. These are all discussed in a

later chapter. However, I recommend
that you start off by using these

rules to make a character
yourself before you let your

players make any
characters or before you
start to make any
changes to the systems
given here. In fact, do it
now. As you read through
this chapter, start to make
your own Superhero
character.

Even if you don’t get to play him, you can always use him as a supervillain.

Two things you’ll find useful.

The first is the CHARACTER SHEET.

Birth of a Hero

 Squadron

Birth of a Hero

8

This is the piece of paper which keeps a record of
all the Hero’s details. You’ll need this to produce a
final record of what your Hero can do.

This is your own personal “bible” when playing your
superhero during a game.

The other thing is the SUPERHERO
GENERATION SHEET. This is a summary of the
process of a creating a character using these Basic
Rules. It makes the whole process a lot faster.

You probably won’t need this for right now as
you’ve got this rule-book to help you. However, it’s
extremely useful when all the players come around
to make their first lot of Heroes.

The CHARACTER SHEET will work with all
Heroes, regardless of how they are generated.

The SUPERHERO GENERATION SHEET is
specifically written for the basic rules as they’re
presented in this chapter.

If you decide to customise or amend these rules,
and want to use a Generation Sheet, you’ll have to
produce a modified sheet of your own.

As well as the paperwork, you’ll also need some
dice - 2d10 to roll both Percentages and a total
from 2-20. You also need some d6’s to roll
characteristics and hit points.

Squadron UK characters are defined by:

 Superpowers

 Backgrounds

 Characteristics

 Skills

Skills are chosen by the player to suit their
character. These are always chosen last.

Superpowers, Backgrounds and Characteristics
can be generated in any order but in these basic
rules, players will roll for Superpowers first.

After all, that’s the thing you remember first about a
Superhero, right? Whether they can fly, fire energy
blasts whatever.

Superpowers
The players roll percentage dice to decide what
Superpowers their character will have. That is, two
dice are rolled.

One is read as Units (0-9) and the other as Tens
(00-90).

As Referee you can determine the level of your
games by choosing how many rolls for
Superpowers the players have.

However, for this basic game - and for the rest of
this chapter - you and your players will be using 8
power rolls to make your characters.

They will roll the percentage dice and then look up
the results on the Superpower table provided.

This single table will produce a wide range of
Superheroes. Aliens, mutants, costumed crime-
fighters, ancient sorcerers and many others can be
created using this one single table.

Superpower Table
Acrobatics 01 - 09

Change form 10 - 13

Cloaking 14 - 16

Endurance 17 - 19

Energy Blast 20 - 28

Energy Sense 29 - 30

Enhancement 31

Fast recovery 32

Flight 33 - 41

Follower 42 – 45

Force field 46 – 49

Growth 50

Image generation 51

Impossible events 52

Increased move 53

Information 54

Marksmanship 55

Martial Arts 56 – 64

Mind Control 65

Protection 66 – 74

Regeneration 75

Shrink 76

State change 77

Strength 78 – 86

Supersense 87 – 90

Survival 91

Weapon 92 – 95

Choose 96 - 00

Squadron

Birth of a Hero

ero

9

Stopping Rolling
However, though your players have 8 superpower
rolls, they probably won’t roll the dice 8 times.
There are other things which these rolls can be
used for. So the players will want to stop rolling the
dice at some point.

Exactly when they stop is one of the decisions they
make when creating their character.

If it’s the first time they’ve made a character they
should stop after using 3 rolls if you’ve got lots of
time.

If you’re desperate to get on with playing the game
- and are using the Superhero Generation Sheet
for speed - they should stop after using 4 rolls.

Rolling the same power twice
All powers have a range of levels. When a power is
rolled it is obtained at level 1.

If a power is rolled twice it automatically goes up to
level 2. If it is rolled three times, it goes up to level
3 and so on.

There are other ways of raising the level of powers
rolled. These are explained below.

Backgrounds
The basic rules assume that the players are
starting the game with ready-to-play Superheroes.
However - as anyone who has had to sit through
the first half hour of a typical Superhero film knows
- the characters had a life before they developed
their Superpowers. As often as not, they were
simply normal people with humdrum jobs.
However, sometimes they had a more interesting
background.

To reflect this, there needs to be a chance for the
player’s character to have an unusual or useful
background.

At an appropriate point, the player should take a
break from rolling for Superpowers. They should
roll 2d10 but this time ADD the two numbers to get
a score from 2 to 20. When they have this score,
they can then check the Background Table.

It is at your discretion as Referee when the players
should roll for their Background. Normally this will
be after about three or four power rolls have been
made.

If a special background is rolled it will usually cost
one of the player’s remaining power rolls. This is
made clear on the Background Table.

If the character didn’t have a special background
then the background roll doesn’t reduce the
number of power rolls they have left.

Example
Let’s suppose Pete has called a new group of
players together. He’s decided to use the rules

given in this chapter.

He gives Adrian a Superhero Generation sheet and

tells him to roll for Superpowers 4 times. So he
does:

14% - Cloaking
00% - Choose!
73% - Protection
02% - Acrobatics

The first thing Pete does is to tell Adrian that he
doesn’t have to use his “Choose” yet. He should

save it to the end of the character creation process.

Adrian now rolls for a background:

3 + 4 = 7

Adrian’s character has a Criminal Background. This
costs him one of his unused power rolls.

He now has 3 power rolls left.

Background Table
2 Roll twice
3 Magical
4 Choose
5 Immortal – legendary
6 Brilliant Chemist
7 Criminal
8 Rich – inherited
9 Training

10 Nothing special - no cost
11 Nothing special - no cost
12 Nothing special - no cost
13 Brilliant Physicist/Engineer
14 Rich – Business
15 Authorities
16 Brilliant Biologist
17 Immortal – mechanical
18 Choose
19 Psionic
20 Roll twice

 Squadron

Birth of a Hero

10

Higher level powers
At any appropriate time, usually after the
Background roll has been made, the player may
choose to increase the level of any power already
rolled.

To increase a power by one level costs a number
of unused power rolls equal to the level currently
possessed.

To go from level 1 to level 2 costs one power roll.
To go from level 2 to level 3 costs 2 power rolls and
so on.

This is where the players can really begin to
customise their characters.

Half-level powers
Any power can be taken at half level. The details of
“half level” effects are given in the Superhero
descriptions. When the character is first rolled the
player may choose to take two powers at half level
each.

When the two powers are taken at half level, this
counts as having used a single power roll

This is to allow players to “free up” an extra roll
should they need it to roll again or increase the
level of an existing power.

Example
Adrian only has 3 power rolls left at this point. If he
chose to take his Agility and Cloaking at half level,

he would now have 4 powers left.

(He doesn’t decide to take this option, however.)

There are no half levels above level 1. ie. No
powers can be taken at 1½ levels.
Once a power has been taken at ½ level it cannot
be taken to a higher level later in the character
generation process. It must remain at half level.

Superpower details
Different levels of Superpowers have different
effects.

Also, each level of a Superpower can be further
customised by choosing some gimmicks to go with
it.

One gimmick is chosen for each level of the power
possessed.

In addition, any Backgrounds rolled will have their
own individual effects upon the game.

Full details of Superpowers and Backgrounds are
given in appendices (1) and (2).

This is to save you having to plough through pages
of notes here. You can just turn straight to the
information you need.

Once all power rolls have been used up and the
levels of Superpowers determined, this should be
recorded on a character sheet. The player must
come up with an appropriate origin story to explain
their Hero’s powers.

Any other details – such as the type of energy
attack, gimmicks etc. – should be chosen and
agreed with you, the Referee, before being noted
on the character sheet.

Example
Adrian only has 3 power rolls left.

 However he also has his “Choose”. None of the
powers he has rolled so far can be used to attack

opponents. They are all basically defensive.

 If he chose to roll for some more powers, there’s
no guarantee he’d roll an attacking power. So he

chooses to use his “choose” roll to select an
offensive power.

The powers he has rolled so far fit with him being

some kind of human chameleon/lizard, so he
chooses STRENGTH as his offensive power.

He uses his three remaining rolls to upgrade his

Protection, Acrobatics and Strength to level 2 each.

Squadron

Birth of a Hero

ero

11

Disadvantages
Everyone wants to be a mutant!

That’s because a mutant’s powers are “natural”.
They always have them.

If players choose to take a power as delivered
through unnatural, mechanical or cybernetic means
rather than created by the Hero innately, then you
may choose to give them a small bonus on the
power.

This could, for example, be an additional gimmick
or allowing one of the character generation die rolls
for that power to be taken as maximum.

This is totally within your control. If in doubt, don’t
give any bonus and reward the player later in the
campaign by making it easier for them to improve
their powers.

Example
Adrian doesn’t like the idea of his character having

scaly skin all the time. So he rationalises his
abilities as coming from a high-tech suit. As he

isn’t a brilliant engineer, he assumes that his
character “acquired” the suit through nefarious
means at some point in his criminal career. He

chooses appropriate gimmicks such as having the
suit lightweight so it doesn’t affect his Acrobatics as

much as a full suit of armour normally would.

As Adrian has chosen to have all his abilities come
from a suit, Pete rewards him by making his first

Strength roll a maximum – 6.

Characteristics
Having found out what Superpowers their character
has - and what their background was - the player
can now generate their Hero’s characteristics.

Characteristics are a measure of the character’s
natural abilities - how strong they are for example.

There are four physical characteristics. To find out
the level of each of these, the player should roll
dice.

In the Basic Game, the player should roll 4d6 and
total the highest three rolls - to get a score between
3 and 18 - to determine each of the four physical
characteristics.

Each characteristic should be rolled in turn in the
order they are listed on the Character Sheet,
starting with Strength.

Strength
This is useful for all Strength-based skills (eg.
Battering doors open).

It also affects the amount of damage done in
physical combat.

Characters do +1 damage per point of Strength
above 12. The subtract 1 per point of damage for
each point of Strength below 9.

Endurance
This is useful for all Health-based skills (eg.
Holding breath). It also affects the amount of
damage which can be taken in physical combat.

For each point of Endurance the player rolls 1d6
and totals the result. This is the amount of Kill
damage the character can take.

This should be written on the character sheet.

All the d6 dice are rolled again to determine the
total Stun damage the player can take.

 Squadron

Birth of a Hero

12

Dexterity
This represents the manual Dexterity or
Legerdemain of the character. It is useful for all
skills involving the use of the hands (eg. Repair).

It is used as a default to determine the success of
the majority of hand-to-hand attacks.

Agility
This represents how lissom and acrobatic the
character is.

This is used to perform physical acts such as
dodging.

It also controls the order in which characters’ act
when in a group.

Swapping characteristics
In the Basic Game, players should be allowed to
swap any two physical characteristics to allow them
to make best use of their Superpower rolls.

Original rolls
It is important that the original rolls are kept,noted
on the character sheet, even if the characteristic is
adjusted due to a Superpower roll. This information
might be needed later in the game.

For example if the character is ever stripped of
their super abilities.

Example
So Adrian has a character who wears a suit which
gives him the abilities of a chameleon-like reptile.
He now needs to know how tough his character is

when he isn’t wearing the suit.

He rolls 4 six-sided dice: 4, 2, 4, 2.

Ignoring one of the 2’s this gives a total of 10.
Adrian writes this next to Strength on his character

sheet.

4, 5, 6, 6 : His Endurance is 17.

4, 4, 1, 5 : His Dexterity is 13

1, 2, 2, 3 : Finally he has an Agility score of 7.

Because of his Agility Superpower, he could do
with a reasonable score in that Characteristic.

However, he doesn’t want to put the low score of 7
into Endurance because that would give him low hit

points.

Similarly, a 7 in Dexterity would reduce his chance
of hitting opponents in combat.

Reading the description for the Strength

superpower tells him that it starts at 20 regardless
of his starting roll. He, therefore, chooses to swap

Strength and Agility, giving him:

Strength: 7
Endurance: 17
Dexterity: 13
Agility: 10

He will roll 17 six-sided dice to find out how many

Kill points he has. (He gets a total of 62).

He will roll another 17 dice to find out how many
Stun points he has. (He gets a total of 65).

Because of his low Strength, if he hits someone

when he isn’t wearing his suit, he will have to
subtract 2 from the damage he does.

However, he can now work out what his

Superstrength is. This will be 25 plus the roll of 2d6
(because he is Level 2). The first roll is 6 (see

above).

Adrian rolls a 4 on the other die.

His character’s Strength is 35. He adds 23 to points
of damage to every physical attack he makes whilst

wearing his suit.

He records all of this on his character sheet but
keeps a note of his original roll:

Strength: (7) 35

Damage Modifier: (-2) +23

Squadron

Birth of a Hero

ero

13

Psyche
Apart from the four physical characteristics, you
also need to know how powerful your players’
characters are mentally. How easily are they going
to be hypnotised or brainwashed? Which one will
be taken over the the ancient spirit?

This measure of the character’s mental strength is
called Psyche.

It is measured in the same range as the Heroes’
physical characteristics but is not rolled. It is
calculated from the four physical characteristics
after they have been rolled.

Psyche is equal to 23 minus the average of
physical characteristic scores.

If this generates a Psyche score which is not a
whole number, then round all fractions up. (Or
round the average of the physical characteristics
down to the nearest whole number before
subtracting from 23.)

Use the originally rolled scores to calculate the
average of the physical characteristics, not any
ones which have been increased due to a
Superpower roll.

Note that the character’s Psyche is calculated from
their physical characteristics during this generation
process.

Should, for any reason, any of a Hero’s
characteristics change at a later date, this will not
have any effect upon their Psyche.

Example
Adrian’s character has

Strength: (7) 35
Endurance: 17
Dexterity: 13
Agility: 10

The average of his physical scores (using the 7 for
Strength rather than 35) is:

(7 + 17 + 13 + 10) / 4 = 13.75

Adrian’s character’s Psyche is, therefore, 10. It will
remain 10 even if he suffers from a debilitating

disease which lowers his Endurance score.

Psyche is one of the “balancing factors” included to
make character generation more fair.

Players who roll well for their physical
characteristics will end up with a low Psyche roll
and vice versa.

This reflects the comics. Powerful psychics tend to
be physically weak or - even - disabled. Characters
who are well-blessed physically are often more
susceptible to mental assault.

 Squadron

Birth of a Hero

14

Derived characteristics
In addition to four (rolled) physical characteristics
(rolled) and Psyche (calculated), there are three
derived characteristics:

 Esteem

 Sleuthing

 Fate

These are earned by the players through the way
they play their character during games.

Heroic characters will earn a high Esteem score,
for example.

These Derived Characteristics are not normally
used in the Heroes’ first adventure.

So you should feel free to skip this section during
your first few read-throughs if you wish. (Turn
straight to Chapter 2 or Page 17.) The rules are
included here so that both you and your players are
aware that they will gain certain advantages if they
choose to play their Heroes is a particular way.

These characteristics are calculated from the
Hero’s actions at the first possible opportunity and
as appropriate thereafter – usually at the end of
each adventure, or story chapter.

Derived characteristics are each calculated from 5
sub-characteristics which each have a score from 0
through 4. So a derived characteristic can have any
score from 0 through to 20.

Esteem
This is a measure of overall charisma. It tells you
how well the character is regarded by members of
the public and how likely they are to follow the
Hero’s instructions. It is used to calculate success
in skills such as Bluffing.

The five sub-characteristics which make up the
Esteem score are:

Legality
Whether the Hero is seen to obey the law or not.

Memorability
How attractive or memorable the Hero is.

Heroism
Whether the Hero is seen to perform any brave,
selfless or heroic actions.

Relationships
How the Hero chooses to interact with the
members of the public.

Success
What level of crime or situation the Hero is seen as
being able to tackle on behalf of us all. If they
resolve a situation of a higher level than their
current score, their score rises to the new level. If
they fail to stop a crime at a lower level than their
current score, their score drops to that level.

What the various levels of these sub-characteristics
mean is summarised on the table on the page after
next.

Sleuthing
This is a measure of the Hero’s ability to notice
clues, detect crimes and the like. It is used
whenever a character might spot something. It
calculates success in skills such a Searching.

The five sub-characteristics which make up the
Sleuthing score are:

Powers
Does the Heroes have any powers which are
useful in solving a crime? How well do they use
their special abilities to try and crack the case?

Detection
What non-superpowered effort does the Hero put
into searching for clues, interrogating witnesses
and the like?

Contacts
This is a measure of people the Hero knows who
can give him useful information.

Exposure
How much publicity does the Hero get?

The more famous they are, the less likely they are
to be able to sneak around behind the scenes and
discover clues.

Exposure is calculated by dividing the Hero’s
Esteem score by 5, rounding to the nearest
fraction, and subtracting this from 4.

Accessibility
How easily can ordinary members of the public
contact the Hero to give them useful information?

These sub-characteristics are summarised on the
table on the page after next.

Squadron

Birth of a Hero

ero

15

Fate
This measures how likely the Hero is to have good
fortune. Some people are just lucky. Others are
jinxed.

It is used as a catch-all to resolve situations when
other factors don’t apply.

The sub-characteristics for Fate are:

Scruples
This is a measure of the Hero’s ethics. Is there
anything on their conscience? Do they care?

Victories
This is a record of how many crimes they have
solved.

Every time they succeed in stopping a crime or
resolving a situation they add +1 to this score.
Every time they fail it goes down by 1.

It never goes above 4 or below 0.

Public Reaction
How people react to the Hero.

This is their Esteem score divided by 5.

Extrovert
How outgoing and expressive is the Hero? If they
are loud and bombastic – if they have a
catchphrase or regularly use bon mots – they get a
high score.

Home Life
This is a measure of how safe and secure the
hero’s home-life is. Usually it can be freely chosen
by the player at the start of the campaign based
upon how they view their character’s background. It
will vary throughout the campaign as events unfold.

The correct way of rating these sub-characteristics
is summarised on the table overleaf.

Skills
At this point, the player should choose their
character’s skills.

Skills are abilities which any human can learn
whether they possess Superpowers or not.

They normally represent abilities the character
learnt before they became Superpowered.

However, because this is quite a big topic, skills
have been given a chapter of their own. Have a
quick read of that chapter before coming back here
to finish off.

 Squadron

Birth of a Hero

16

Esteem Table

 Legality Memorability Heroism Relationships Success

0 Criminal Forgettable or
monster

Evil Hates the public None

1 Shady Ordinary or ugly Dodgy Stand-offish Stops Ordinary
Crime

2 Normal Notable normal
human

Normal Normal Stops supercrime

3 Co-operates with the
Law

Different Hero Likes the public Saves the Nation

4 Designated Official Unique Total Hero Loves the public Saves the World

Sleuthing Table

 Powers Detection Contacts Exposure Accessibility

0 No powers used None None 4 minus (Esteem/5) Speaks to no-one

1 Powers used slightly A bit Media 4 minus (Esteem/5) Hard to contact

2 Useful powers used
slightly or other

power used
effectively

Some Ordinary people 4 minus (Esteem/5) Can only be
contacted via

authorities

3 Useful powers used Good detection Informed people 4 minus (Esteem/5) Easily contact-able

4 Useful power used
effectively

Turns every stone Total in with
authorities or

criminals

4 minus (Esteem/5) Web-site/phone
number

Fate Table

 Scruples Victories Public reaction Extrovert Home life

0 Guilty secret No. of successes Esteem/5 Silent Life at risk

1 Dodgy No. of successes Esteem/5 Laconic Unsafe/Bit nervous

2 Normal No. of successes Esteem/5 Normal Normal

3 Good guy No. of successes Esteem/5 Expressive Safe

4 Saint No. of successes Esteem/5 Total confidence Totally secure

Squadron

Birth of a Hero

ero

17

Final Calculations
Apart from Superpowers, Background,
Characteristics and Skills, there are a number of
other values relating to the character which have to
be determined and written on their character sheet
before they’re ready to play.

They are summarised here:

Movement
This is the number of Squares that the character
can move in a single panel of combat (see below).

To calculate their movement rate, add up the
characters original, unmodified, scores for their four
physical characteristics.

Divide this total by 10, rounding to the nearest
whole number.

Attacks
All attacks do 1d to Kill and 2d to Stun or vice versa
with appropriate modifiers.

The “d” represents a die or dice. Exactly which dice
are used depends upon:

 Who is making the attack

 How successful the attack was

The dice used are usually d10 for Heroes/Villains
and d6 for Thugs/Civilians.

If only minor successes are rolled for attacks,
Heroes/Villains use d6 dice whilst Thugs/Civilian
attacks are calculated as if the dice rolled were d3.

For example, a fist does 1d-5 Kill and 2d Stun. A
knife will do 1d Stun and 2d Kill.

Example
If Billy Palmer - a noted local tough - tries to attack
the hero FREEWHEELER with his bowie knife, he
will roll 1d6 Stun Damage and 2d6 Kill damage if

the attack succeeds fully.

If he only succeeds in making a glancing blow it will

do 1d3 Stun and 2d3 Kill damage.

More Kill than Stun damage because a knife is a
nasty edged weapon which does lethal damage.

Being a Hero, Freewheeler choses to defend

himself with his bare hands.

If he hits, he will do 2d10 Stun damage and 1d10

Kill damage.

However, he will have to subtract 5 from the Kill
damage roll. Fists don’t tend to do much

permanent damage.

If Freewheeler only scores a glancing blow on Billy,
he will use d6’s instead of d10’s.

Freewheeler disarms Billy. Billy is now reduced to

using his fists, which will do 2d6 Stun and 1d6
minus 5 Kill, even if he scores a perfect it.

Should Freewheeler choose to use Billy’s knife (tut

tut!) he would do 2d Kill and 1d Stun damage
when he strikes.

This is explained more fully in the chapter on
combat.

Players should refer to that chapter and their
Superpower descriptions and the combat rules
(below) to determine the effects of their usual
attacks.

These should be noted on their Hero’s character
sheet. This saves a lot of time during play.

 Squadron

Birth of a Hero

18

Knock-back
If a character takes a lot of damage in a single
attack, then they may be knocked flying.

How easily this happens is determined by their
Knock-back score. This is the amount of damage
they can take before they are sent flying.

Knockback is usually calculated by adding the
character’s Strength and Endurance scores. You
should usually use the Strength and Endurance
scores originally rolled for the character.

If the character has a Superpower which has
enhanced their Strength then they may sometimes
use this enhanced Strength. If they are aware of
the attack they can brace themselves against it
(taking no time). They may then use their
enhanced or superpowered Strength total instead.
If they are caught by surprise, they use their natural
Strength.

So Superstrong characters should note down two
knockback scores on their character sheets. One is
based on their normal Strength and one using their
enhanced total.

Enhanced Endurance does not usually affect the
knockback total. However, exceptionally large
characters (from the Growth Superpower, for
example) may use their enhanced Endurance
score to calculate their Knockback score. This is
always in effect for as long as the remain large.
(Again it may be necessary to write down two
different totals on the character sheet.)

Equipment
Some characters will have acquired some items of
equipment through their Superpower rolls. For
example, they may have a weapon.

In addition they may be carrying a number of
standard items with them that any normal person
would typically have with them. A typical example
here is a watch.

However, situations often arise during a game
when a player may announce that their character is
pulling out some really useful gadget claiming it is
something anyone could be carrying.

So it’s important to make the players specify
exactly what equipment their character is carrying.

It’s up to you what you allow.

However, in the basic game, it you should allow the
characters to have any items they obtained as part
of the character creation process (Adrian’s special
suit for example) plus any really common item
(such as a watch) and three additional special
items.

In general, these items should relate specifically to
a character’s Superpowers or skills.

For example
A character with Acrobatics might have a line
slinger or rope and grapple. One with special
senses might have some tracking equipment

related to that sense. Someone with the driving skill
might have a car. A computer specialist might have

a laptop.

Don’t allow our characters to have anything which
duplicates a Superpower. The typical example here
is “night vision” goggles.

The biggest argument these days is about mobile
phones. I generally assume that everyone can be
expected to be carrying a phone. However, if the
player wants their character to have a “smart”
phone then I insist that they have a relevant skill to
make full use of it and it counts as one of their
three items of equipment.

Squadron

Birth of a Hero

ero

19

Costume
It’s traditional for a Superhero to wear a costume.

If your players choose to follow this custom, they
have two choices. The Hero may either wear a
Protective costume or a Lightweight one.

Protective costumes
These add +1 to any protective dividers versus Kill
damage. If characters do not have a Protection
Superpower (or similar) then all Kill damage taken
is divided by 2.

Protective costumes have no effect upon the Stun
damage done to the character.

Lightweight costumes
These give the Hero an effective +1 on their Agility
roll when attempting to Dodge attacks made
against them.

They do not give any other bonuses to Agility rolls,
but do not impede the Hero’s movement in any
way.

Identity
Assuming they’ve chosen all their skills (see
chapter 2), all the player has to do now is to pick
two names for their Hero (a Hero name and a
Secret Identity) and they’re ready to go.

Example
Having written his Superpowers, Background,

Characteristics, Stun points, Kill points and Skills
on his character sheet, Adrian now fills in the rest.

Adrian’s character has

Strength: (7) 35
Endurance: 17
Dexterity: 13
Agility: 10

His MOVEMENT score is:

(7 + 17 + 13 + 10) / 10 = 4.7.

He can move 5 squares in every panel of combat.

He has two KNOCKBACK scores. If he is taken by

surprise the score is:

7 + 17 = 24.

However, if he sees the attack coming, and can
use his Strength to brace against it, this goes up to:

35 + 17 = 52.

He writes this on his character sheet as:

(24) 52.

His DAMAGE modifier is:

(-2) +23

The character can really only attack by using his

Fists, so Adrian simply fills in his damage modifier
after the Fist Attack already given on the character

sheet.

For his COSTUME Adrian selects the Lightweight
option. The suit still gives level 1 protection and
impedes his Acrobatics but less so than it would

have done otherwise.

For his EQUIPMENT Adrian chooses a small set of
lockpicks/thieves tools, a light-weight rope and

grapple and a small hatchback car.

He fills in a quick description of how his character
got his powers.

(He was criminal working for a powerful gang when

he came across the suit and liberated it. He
delivered it to his bosses. However, when they

started to use it to commit murders, the character
felt guilty and stole it back. He now works to atone
for the evil done through misuse of the suit which

he was responsible for stealing.)

He calls his character Gary Grant (“Little” Gary
Grant). Though he tries REALLY hard, he can’t

think of a Hero name other than CHAMELEON. To
distinguish him from other similar characters, he

refines this into THE DARK CHAMELEON.

His character is now ready to play.

 Squadron

Birth of a Hero

20

Skills are abilities which anybody
can learn whether they possess
Superpowers or not.

They normally represent
abilities the characters had
learnt and possessed
before they became
Super-powered.

Whenever anyone attempts to
perform an action in Squadron
UK, they must make a
SKILL ROLL to see if
they succeed.

This is the single
central rule system
for the game.
Almost all actions
taken during the
game will require
a skill roll to
succeed.

Once your players understand how to strike
someone in combat, they will know what to roll to
program a computer or drive a car and so on.

Skill modifier
How effective a character is with a skill is reflected by
their Skill Modifier with that skill. A higher skill modifier
means that the character is more likely to succeed.

Skill modifiers are calculated from characters’
characteristics. Each characteristic has an associated Skill modifier.
To calculate the skill modifiers, halve each characteristic (rounding halves
up).

These should be noted on the character sheet alongside the characteristics.

They are going to be referred to a lot whilst playing the game.

Different skills require different skill modifiers based upon different characteristics.

Skills

Squadron

Skills

21

Example
The Dark Chameleon has:

Strength: (7) 35

Endurance: 17
Dexterity: 13
Agility: 10
Psyche: 10

His skill modifiers will be:

Strength: (4) 18

Endurance: 9
Dexterity: 7
Agility: 5
Psyche: 5

If he tries to lift or throw anything (Strength), he will
add 18 to the Skill roll as long as he is wearing his
Chameleon suit. If he is not in his suit, he will only
add 4.

If he is holding his breath underwater (Endurance)
he will add 9 to the roll.

Whenever he tries to hit someone in combat
(Dexterity) he adds 7 to the roll.

If he is trying to Dodge an attack (Agility) he adds 5
to the roll. (This is heavily modified, though, by the
effects of his suit and his Acrobatics Super-power).

Finally, if he is using his brainpower - to resist
being hypnotised, say - (Psyche) he will add 5 to

the roll.

Skill Roll
Whenever a character tries to use a skill, their
player rolls a d20 and adds the relevant skill
modifier.

If they get a total of 18 or more they are completely
successful.

If they get a total of 15, 16 or 17, they succeed but
in a minor fashion. This normally means that they
have succeeded in a limited way or have
succeeded but that there are minor negative
consequences.

Example
The Dark Chameleon is trying to batter down a

solid, steel door. Adrian rolls a d20 and adds the
+18 Skill modifier for Strength. The Referee takes a
number off the roll to represent how tough the door

is - in this case 15.

(There is no way an ordinary person would ever be
able to bash this door open.)

Adrian rolls a 13.

13 + 18 - 15 = 16.

This is a minor success. Dark Chameleon bashes

the door open but stumbles through into the
darkness behind……

Critical Success
A natural, unmodified roll of 20 is always a success
of some kind.

If the roll was otherwise impossible for the player to
succeed at, then a roll of 20 is simply a success
and no further benefits accrue.

This may not be exactly the outcome which was
attempted.

It is up to you as Referee to decide the outcome of
such a success.

Wherever possible it should allow a character to
succeed at something which was otherwise
impossible. If this doesn’t seem likely, then give
them some kind of positive lucky outcome.

A blast which was impossible due to being out of
range might just hit - a “lucky shot”.

On the other hand, an ordinary person won’t be
able to throw a car no matter what they roll but they
may be able to tear part of it off.
If there was a possibility of success without rolling
a 20, then a roll of 20 is a Critical Success.

Extra benefits will accrue to the Hero.

As Referee you’ll need to determine these as
appropriate to the situation.

Example
Dark Chameleon is picking a lock and Adrian rolls

a 20 on the skill roll.

Not only is the lock picked, but he manages it in
total silence and has a complete understanding of
the mechanism. He will be able to lock or unlock
this particular door in the future without making a

skill roll.

Because Critical “hits” are so important in combat,
a table of possible outcomes is provided later.

 Squadron

Skills

22

Critical Failure
A natural, unmodified, roll of 1 is always a failure.

If the roll was otherwise impossible for the player to
fail at then a roll of 1 is simply a failure.

Example
Anyone can open a car door and get in without a
problem. However, you try doing it whilst you’re

hurrying and dodging a hail of bullets.

In this case you can ask the player to make a skill
roll to succeed in opening the door. On a roll of 1,

they fail.

If there was a possibility of failure without rolling a
1, then a roll of 1 is a Critical Failure. Extra
consequences will afflict the Hero.

As Referee you’ll need to determine these as
appropriate to the situation.

Example

Dark Chameleon attempts to stop some fleeing
thugs by using his Acrobatics ability to vault an
intervening car and cut off their escape. Usually

this is quite easy for for him.

Unfortunately, this time Adrian rolls a 1. Not only
does the vault fail, but Chameleon ends up

sprawled on the floor at the feet of the heavily
armed criminals…….

Task Difficulty
Not all things are equally easy to accomplish.

Modifiers are applied to skill rolls to reflect how
difficult the task is to complete.

Some standard skill modifiers are summarised on
this table

Task Difficulty Table
Difficulty Rating Modifier to die roll

Very Easy +15
Easy +10

Quite Easy +5
Normal 0
Difficult -5

Extremely Difficult -10
Impossible -15

Examples
If a car isn’t starting, it is Very Easy for a mechanic
to find out that this is due to faulty spark plugs and

replace them.

On the other hand, if the car isn’t starting due to
having been influenced by an alien energy field this

might be Very Difficult to diagnose and fix.

Choosing the right Skill Modifier for a given
situation is key to running the game successfully.
Lean on this table and refer to it a lot during your
first few games.

However, as Referee you need to develop a “feel”
for what is the right modifier to apply in different
situations.

When you’re preparing your own games and
adventures, specify as many skill modifiers as you
can in your notes before play.

How strong are the doors? How difficult will it be to
“hack” the computer program? How heavy is the
flying saucer?

Squadron

Skills

23

Types of Skill
There are two types of skill – Common and
Trained.

Common skills are ones which anyone can
demonstrate. Eg. Computer Use.

Anyone can use a common skill at any time.

Trained skills are skills which can only be
developed through education, training and
practice.

They usually represent the character’s professional
talents. Eg. Computer programming.

No-one can use a trained skill unless they have
received specific instruction in its use and are
experienced in using the skill.

For reference, lists of possible Common and
Trained skills are given below.

These are only suggestions. If you or your players
come up with any different ones you should feel
free to use them instead.

And please drop me an e-mail so I can include
them in any future updates of the rules…..

The effects of most skills as self-evident but some
examples are given throughout these rules.

Common Skills
Anyone can use a common skill at any time.
Usually they refer to an innate ability based upon a
specific characteristic.

Generic uses of skill modifiers based upon
characteristics are defined as skills because some
people develop particular ability with them.

Example
When someone is Searching a room, most people

make a d20 roll and add the Sleuthing skill
modifier. However, some characters - such as the
World’s Greatest Detective - develop great skill in

searching. They will add an additional modifier
when making searches on top of their Sleuthing

score.

To succeed in using a common skill, the player
must make a Skill Roll as always. That is, they roll
a d20 and add the relevant skill modifier.

If the total is 15, 16 or 17 the roll has succeeded in
a minor way.

If the total is 18 or higher, the roll has succeeded
completely.

An unmodified roll of 1 is a Critical Failure. An
unmodified roll of 20 is a Critical Success.

On the next page is a list of some possible
Common Skills and their associated Skill Modifier.

Where two skill modifiers are listed, the character
uses whichever one is highest.

Example
Dark Chameleon attempts to climb a wall. The

climbing skill is based on Agility or Strength. Dark
Chameleon has a Strength Modifier of (4) 18 and
an Agility Modifier of 5 (with some bonus for his
Acrobatics superpower and a minus for his suit).
When he is wearing his suit, he adds his Strength

skill modifier of 18.

When he is not in his suit, he adds his Agility skill
modifier of 5.

Example Common Skills
Skill Characteristic

Business Psyche/Esteem
Climbing Strength/Agility

Computer Use Psyche
Demolition/Piano

Smashing
Strength

Door bursting Strength
Etiquette Esteem
First Aid Psyche
Gambling Psyche/Esteem
Impress Esteem
Juggling Dexterity
Jumping Strength/Agility

Language- native Psyche
Literacy Psyche
Make-up Dexterity

Negotiation Esteem
Pot-holing Agility

Riding Agility
Scrounging Esteem

Singing Esteem
Searching Sleuthing

Spotting/Notice Sleuthing
Stealth Agility

Swimming Strength/Agility
Teamster Esteem/ Psyche

Weightlifting Strength

 Squadron

Skills

24

Specialised Common Skills
Characters may choose to specialise in a common
skill. They gain a skill modifier whenever they use
that skill in addition to the skill modifier based upon
their characteristic.

Example
An Olympic long jumper would gain a bonus on

their Jump Skill.

These will vary from character to character. Some
will be determined when the character is first
created, others will develop through the use of
“Montage Panels “during the campaign.

New characters
When the character is first created, each player
can freely select 5 specialised common skills for
their Hero. However, it makes sense for the players
to select skills which fit in with the Hero’s abilities
and background.

They use these skills with a +5 modifier on all rolls.

These 5 skills should be listed on their character
sheet along with the associated skill modifier(s).
(This will save time during play.)

Derived characteristics
Ideally, you, as Referee, will have designed the
characters’ first adventure in such a way that it
does not require the use of Derived Characteristics.
If a situation arises when characters need to use
Derived Characteristics you should consider
stopping the game to award them if at all possible.

However, if during their first game, prior to Derived
Characteristics being given for the first time, a
character wishes to use a skill based upon a
derived characteristic use the following rules:

1) If they are using a skill with two associated skill
modifiers, use the modifier which is not a derived
characteristic.

Example
Freebooter has stopped some thugs stealing high-
tech components. He tries to use his Business Skill

to recall if there is a market in these devices. He
will use his Psyche modifier as he does not yet

have an Esteem score.

2) If the skill only has a Derived Skill Modifier
associated with it, the player makes a d20 roll
without any modifiers - unless the character is
specialised in the skill in which case they add 5.

Example
If The Dark Chameleon searches for clues in his

first game (before his Sleuthing total is worked out),
Adrian will roll a d20 and add 5 as he is specialised

in it.

As soon as a character is given their Derived
Characteristics any and all skill rolls associated
with them will immediately start to make use of
them.

Example
The Dark Chameleon has a Criminal Background.

He has “acquired” a suit which gives him Agility
and Cloaking abilities.

Many of Adrian’s choices of Common Skill make

themselves.

Climbing - from his criminal career. It also fits with
his Acrobatics Superpower.

Negotiation - for “fencing” stolen goods.

Scrounging - an ability acquired during his life as a

criminal.

Searching - again from his criminal career.

Stealth – again from his criminal career but useful
with his Acrobatics and Cloaking Superpowers

Squadron

Skills

25

Trained Skills
These are skills which can only be developed
through education, training and practice. They
usually represent the character’s professional
talents. Eg. Computer programming.

Nobody can use a trained skill unless they have
bought levels in that skill through spending skill
points on it.

The skills are – again – based upon specific
characteristics but – in this case – the skill
modifiers of those characteristics represent a top
limit on the number of skill points which may be
allocated to that skill. The number of skills points
allocated must be no higher than the skill modifier
for that characteristic. The Skill Modifier for the
skill is the level which has been bought using Skill
Points rather than the associated Skill Modifier
from a characteristic.

To succeed in using a trained skill, the player must
make a Skill Roll as always. That is, they roll a d20
and add the relevant skill modifier.

If the total is 15, 16 or 17 the roll has succeeded in
a minor way.

If the total is 18 or higher, the roll has succeeded
completely.

An unmodified roll of 1 is a Critical Failure. An
unmodified roll of 20 is a Critical Success.

In the next column is a list of some possible
Trained Skills and their associated Skill Modifier.

Where two skill modifiers are listed, the character
uses whichever one is highest as their limit for the
expenditure of Skill Points.

Skill points are acquired when the character is first
created and - later in the campaign - through the
use of “montage panels”.

New Characters
Each character starts with 5 trained skills and a
number of Skill Points.

The number of Skill Points is calculated by adding
up their unenhanced skill modifiers for Strength,
Endurance, Dexterity, Agility and Psyche and
subtracting the total from 55.

These must be distributed between the 5 chosen
specialist skills so that no score is higher than the
associated skill modifier or less than 1.

Players unable to spend all their skill points must
reselect their 5 skills to ensure that they can spend
them all.

 Squadron

Skills

26

Derived Characteristics
When the players are making their characters, they
don’t know what their Esteem, Sleuthing or Fate
scores are.

If a player wants to pick a Trained Skill for their
character which is based upon a Derived
Characteristic, use these rules:

1) The number of skill points they put into the
characteristic is limited to the highest skill modifier
they possess.

2) If, when Derived Characteristics are awarded,
the character’s Derived Characteristic Skill modifier
isn’t as high as the number of skill points allocated,
the character’s ability falls to the level of the Skill
Modifier rather than the amount of skill points
allocated.

If the Derived characteristic later increases, the
character can use the higher Skill Modifier this
brings until the Skill Modifier exceeds the number
of skill points.

Specific and Related Skills
Some skills are listed as “specific” - for example
Environment Lore - specific.

The player must specify the exact item to which the
skill refers.

Others have some obviously related skills - people
with a skill in Inorganic Chemistry will have some
knowledge of Organic Chemistry.

Characters who possess a specific skill or one with
related skills can make a skill roll for a related skill
area with a Skill modifier of zero.

Example
CLIFFHANGER is knowledgeable about Arctic

Environments. He has a Skill Modifier of +5 when
rolling to succeed in Freezing situations.

If he is captured and abandoned in the Gobi

Desert, he can make appropriate survival rolls but
may add no Skill Modifier.

BLACKNIGHT is a skilled Organic Chemist. He has

a skill modifier of +6 when mixing organic
compounds.

If he were analysing completely inorganic minerals

he could make an unmodified skill roll.

Brilliant Scientists
Some characters have a background in Science.
These characters are already the best they can be
in their field and have Skill modifiers which reflect
this ability (qv).

They do not need to select skills in their specialist
field and are not allowed to do so.

Basically some players, not happy with their +15
skill modifier in - say Biology - try to increase it by
taking Biology as a Skill to gain an modifier in
addition to their existing +15. Talk about overkill!

Brilliant Scientists don’t need the Research skill or
any general skills to do with Science.

Example Trained Skills
Skill Characteristic

Anatomy Psyche
Biochemistry Psyche

Biology Psyche
Blacksmith Strength/Dexterity

Computer Programming Psyche
Criminology Psyche

Cryptography Psyche
Design Psyche

Diplomacy Esteem
Disguise Psyche/Dexterity
Driving Psyche/Dexterity

Electronics Psyche
Engineering Psyche
Entrepreneur Psyche

Environment Lore –
specific

Psyche

Hacking Psyche
High Society Esteem

History – specific era Psyche
Inorganic Chemistry Psyche
Language – foreign Psyche

Locksmith/pick Psyche/Dexterity
Metallurgy Psyche

Mimicry Psyche/Esteem
Mythology Psyche

Occult Knowledge Psyche
Organic Chemistry Psyche

Particle Physics Psyche
Pharmacology Psyche

Pilot Psyche/Dexterity
Research Psyche
Sea diving Psyche/Agility
Sky diving Psyche/Agility

Surgery Psyche/Dexterity
Weapon Smith/Repair-

specific
Psyche/Dexterity

Weapon Skill – specific Strength/Dexterity

Squadron

Skills

27

However, Scientists may take a Trained Skill in
science which is different from their own.

Example
THE CREEPER is a Brilliant Biologist - which is

how he gained his plant-based powers. He makes
all Biology rolls at +15 and any skills outside his

field at +8.

If he were to spend 3 skill points on the Particle
Physics skill, he would make all skill rolls related to

Particle Physics at a total of +11.

Why would a Biologist be so interested in Nuclear
Reactors? Has he got some scheme involving
genetic mutation in mind? We all know where

THAT leads…….

Example
The Dark Chameleon’s Skill modifiers are:

Strength: (4) 18

Endurance: 9
Dexterity: 7
Agility: 5
Psyche: 5

The 18 for Strength is an enhanced characteristic
and is ignored. The rest are added and subtracted

from 55:

55 - (4 + 9 + 7 + 5 + 5) = 25

Adrian has 25 skill points to allocate.

He chooses 5 skills and allocates points between

them:

Locksmith/Pick 7:

(This is obvious and from his Criminal Background.
He uses his Dexterity as the limit on this rather

than Psyche.)

Research 5:

(From his Criminal Background. He used to
Research “marks” before undertaking his

robberies.)

Disguise 5:

(From his Criminal Background. Not needed so
much now that he has cloaking.)

Electronics 5:

(Originally this was for circumventing modern alarm

systems. Now it’s useful for maintaining his suit.)

Driving 3:

(He isn’t the best driver in the world but at least he
can get around.)

 Squadron

Skills

28

Superpowers/Backgrounds
1) You have 8 Superpower rolls, as you use them
up cross them off here:

1 2 3 4 5 6 7 8

2) Roll percentage dice 4 times. Look the rolls up
on the Superpower table and write down the
Superpowers you roll here:

Remember to cross 4 rolls off your total.

3) Roll 2d10 and add them. Look on the
Background Table. If you get a background, put it
here and cross off a power roll:

Background Table

2 Roll twice
3 Magical
4 Choose
5 Immortal – legendary
6 Brilliant Chemist
7 Criminal
8 Rich – inherited
9 Training
10 Nothing special - no cost
11 Nothing special - no cost
12 Nothing special - no cost
13 Brilliant Physicist/Engineer
14 Rich – Business
15 Authorities
16 Brilliant Biologist
17 Immortal – mechanical
18 Choose
19 Psionic
20 Roll twice

4) Your remaining 3 or 4 rolls can used to roll more
powers or to buy higher levels in powers already
rolled. It costs one roll to turn level 1 into level 2,
two rolls to turn level 2 into level 3 etc.

(Typical example: If you roll 4 powers and a
background you’ll have three rolls left. These can

be used to put three powers up to level 2 or one up
to level 3.)

If you need an extra roll, two powers can be taken
at ½ level.

Now is a good time to read the descriptions of the
powers you rolled in the rule book. All powers must
be compatible. Use all your remaining rolls now.

If you roll any more powers, write them here:

Superpower Table

Acrobatics 01 - 09
Change form 10 - 13

Cloaking 14 - 16
Endurance 17 - 19

Energy Blast 20 - 28
Energy Sense 29 - 30
Enhancement 31
Fast recovery 32

Flight 33 - 41
Follower 42 – 45

Force field 46 – 49
Growth 50

Image generation 51
Impossible events 52

Increased move 53
Information 54

Marksmanship 55
Martial Arts 56 – 64

Mind Control 65
Protection 66 – 74

Regeneration 75
Shrink 76

State change 77
Strength 78 – 86

Supersense 87 – 90
Survival 91
Weapon 92 – 95
Choose 96 - 00

Basic Game: Character Generation Sheet

p.t.o.

Squadron

29

Basic Game Character Generation Sheet (2)

Characteristics
1) Roll 4d6 four times. Add up the highest three
numbers each time to get a total from 3-18. Write
them here:

Strength Endurance Dexterity Agility

2) You can swap TWO of these to suit your
Superpowers.

3) Work out the total of the four rolls and write it
here:

4) Work out the average of the four rolls and write it
here:

5) Subtract the average from 23, round the result
up to a whole number and write it here:

This is your PSYCHE.

6) Write your Superpowers and characteristics on
your character sheet.

Halve each characteristic and write the result in the
triangle next to the main score.

Hit points
Roll 1d6 for each Endurance point you have. This
is your total KILL score.

Roll the d6’s again. This is your total STUN score.

Move
Divide the total of the four physical characteristics
(see above) by 10. This is your Move.

Knockback
Add your Strength to your Endurance. This is your
Knockback Score.

Skills
1) Choose 5 common skills and list them on the
character sheet along with their associated
characteristic modifier + 5.

2) Choose 5 trained skills and write them on the
character sheet.

3) Add up all 5 of your Skill modifiers (half the
characteristics, the numbers in the lower triangles):

4) Subtract the total from 55:

5) Divide these points between your trained skills.

No trained skill can have a total its associated
characteristic skill modifier. (No more than your
highest skill modifier if it is based upon Esteem,
Sleuthing or Fate.)

Costume/Equipment
Choose a light costume (helps dodging) or a heavy
costume (stops some kill damage.) Choose three
items of equipment.

Choose a name and an alias and fill in your
character sheet.

Example Common Skills
Skill Characteristic

Business Psyche/Esteem
Climbing Strength/Agility

Computer Use Psyche
Demolition/Piano Smashing Strength

Door bursting Strength
Etiquette Esteem
First Aid Psyche

Gambling Psyche/Esteem
Impress Esteem
Juggling Dexterity
Jumping Strength/Agility

Language- native Psyche
Literacy Psyche
Make-up Dexterity

Negotiation Esteem
Pot-holing Agility

Riding Agility
Scrounging Esteem

Singing Esteem
Searching Sleuthing

Spotting/Notice Sleuthing
Stealth Agility

Swimming Strength/Agility
Teamster Esteem/ Psyche

Weightlifting Strength

Example Trained Skills
Skill Characteristic

Anatomy Psyche
Biochemistry Psyche

Biology Psyche
Blacksmith Strength/Dexterity

Computer Programming Psyche
Criminology Psyche

Cryptography Psyche
Design Psyche

Diplomacy Esteem
Disguise Psyche/Dexterity
Driving Psyche/Dexterity

Electronics Psyche
Engineering Psyche
Entrepreneur Psyche

Environment Lore – specific Psyche
Hacking Psyche

High Society Esteem
History – specific era Psyche
Inorganic Chemistry Psyche
Language – foreign Psyche

Locksmith/pick Psyche/Dexterity
Metallurgy Psyche

Mimicry Psyche/Esteem
Mythology Psyche

Occult Knowledge Psyche
Organic Chemistry Psyche

Particle Physics Psyche
Pharmacology Psyche

Pilot Psyche/Dexterity
Research Psyche
Sea diving Psyche/Agility
Sky diving Psyche/Agility

Surgery Psyche/Dexterity
Weapon Smith/Repair- specific Psyche/Dexterity

Weapon Skill – specific Strength/Dexterity

 Squadron

Character Sheet

30

Common Skills Level

Trained Skills Level

Legality
Memor-
ability

Heroism
Relation-

ships
Success

Powers
Detection
Contacts
Exposure
Access-

ibility

Scruples
Victories

Public
Reaction
Extrovert
Home-life

Attack Kill Stun Mod. Notes

Hero Name: Secret ID: Player:

Strength Endurance Dexterity Fate Sleuthing Agility Psyche Esteem

Kill Stun

Background, Superpowers, Abilities Origin Story

Costume and Equipment

Damage
Modifier

Knockback Move

Squadron

31

Example Character Sheet

Common Skills Level

Climbing
(9)

23

Negotiation 5

Scrounging 5

Searching 5

Stealth
(10)

16

Trained Skills Level

Disguise 5

Driving 3

Electronics 5

Lockpick 7

Research 5

Legality
Memor-
ability

Heroism
Relation-

ships
Success

Powers
Detection
Contacts 4

Exposure
Access-

ibility

Scruples
Victories

Public
Reaction
Extrovert
Home-life

Attack Kill Stun Mod. Notes

Fist 1d-5 2d +23
-5 on

Knockbacks

Hero Name:

The Dark Chameleon
Secret ID:

“Little” Gary Grant
Player:

Adrian

Kill

62
Stun

65

Background, Superpowers, Abilities

Criminal (Contacts 4)

Acrobatics 1 (+2 on dodges*, +5 on Agility

rolls*. Gimmicks: +5 on Stealth, +5 on combined

actions)

Cloaking 2 (Invisibility without concentration,

-10 on sleuthing rolls. Gimmicks: suit changes

with him, can change whilst moving.)

Protection 2 (Kill and Stun damage divided by

3, -6* on Agility Rolls. Gimmicks: 2 x +1 to

Agility Rolls*)

Strength 2. Gimmicks: Slight build, -5 to

opponent’s knockbacks

* Total Agility Modifier = 5 + 5 - 6 + 2 = 6

Total Dodge Modifier = 5 + 2 - 6 + 2 + 1 = 4

Origin Story

Gary Grant was criminal working for a powerful

gang when he came across the suit and

liberated it. He delivered it to his bosses.

However, when they started to use it to commit

murders, he felt guilty and stole it back.

He now works to atone for the evil done

through misuse of the suit which he was

responsible for stealing.

Apart from his criminal skills, all the abilities

come from the stolen suit.

Costume and Equipment

Light costume (+1 dodge*)

Small set of lockpicks/thieves tools

Light-weight rope and grapple

Small hatchback car

Strength

(7) 35

(4) 18

Endurance

17

9

Dexterity

13

7

Fate Sleuthing

4

2

Agility

10

(5) 6/4

Psyche

10

5

Esteem

Move

5

Knockback

(24) 52

Damage Modifier

(-2) +23

 Squadron

Skills

32

Playing the game
Now that you’ve got your characters you’ll want to know
how to play the game.

First things first. Although Superheroes have

made the jump to TV programmes and films –
their origins lie in comics. Because of this, the

game is played out in PANELS.

There are three types of PANEL:

Plot panels

Most of the game is played
out in Plot panels.

These are of variable length to suit

the story-telling part of the
game which occurs
between combats within
the characters’
adventures.

Combat Panels

These are the more strictly
controlled panels that track

actions within combat.

Montage Panels

These are panels which are used to
keep track of the characters’

training/development between adventures.

The Core System
This was actually explained above – in chapter 2. The central system is:

 Roll a d20.

 Add the skill modifier of the relevant characteristic.

 A score of 15, 16 or 17 is a minor success.

 A score of 18 or more is a complete success.

 An unmodified 1 is a critical failure.

 An unmodified 20 is a critical success.

For example
STARLIGHT is trying to deactivate a bomb. She uses her Engineering skill – of 7.

Combat

Squadron

Combat

33

The Referee rules that this is a difficult task (-5 to
the roll). STARLIGHT’s player rolls a d20 and gets
a 15.

15 (the roll) + 7 (the skill modifier) – 5 (the difficulty)
gives a total of 17. A normal success.

STARLIGHT is able to stop the bomb from
exploding but not, at this stage, render it
completely harmless.

If the total had been below 15, the roll would have
been a failure.

If it had been 18 or more STARLIGHT would have
been able to completely de-activate the bomb and
ensure that it couldn’t be set off at some point in
the future.

On a roll of 1, the bomb would have exploded (or, if
the Referee was in a generous mood - the
countdown would have been extremely
accelerated.)

On a roll of 20 she would have been able to
speculate upon the origin of the bomb - who is
likely to have made it and where they got their
components from..

This system is enough to handle 90% of events
within the game. Occasionally you’ll need a few
more rules. This is mostly evident when your
players get into combat situations.

Squadron UK is a ROLE-PLAYING game. However
- as anyone who has had to sit through over half an
hour character interaction in a so-called
“blockbuster” knows - you can’t have Superheroes
without the slugfests.

Handling combats
When your players’ characters come into conflict
with some of the many forces ranged against them,
you’ll need to use the following system(s) to
resolve that combat.

As Referee, it’s up to you to decide exactly when a
combat starts and when you need to switch from
story-telling mode into combat mode.

Rounds and Panels
Combat is played out in rounds. In every combat
round each character gets a number of “panels” in
which to act.

The exact number of panels each combatant gets
is determined by the initiative score. It can vary
from round to round.

I want to stress that and make sure you’re clear on
it. Different rounds can be of different lengths
through having different numbers of panels in
them. The tendency in most games is to have
rounds of fixed length. The concept of variable
length rounds might take some getting used to.

Unless otherwise specified, all actions in combat
take a single comic-book panel to execute.

Initiative
To decide who acts first and how many panels
there are in a round, each side rolls 1d6.

The Referee rolls a d6 for the bad guys and one
player rolls a d6 for the Heroes.

The side with the highest score acts first.

The number of panels each side gets in a round is
the difference between the Initiative die rolls.

For example
The Referee rolls 3 and Adrian, rolling for the
Heroes, rolls 6. The Heroes go first and get 3
panels of action each. Then the Villains get 3

panels of action apiece.

Unless they have devoted Montage Panels to
training together (see below) the characters will act
in order of Agility. The character with the highest
Agility on a given side will act first and the one with
the lowest Agility will act last.

Players may not choose to defer their actions until
after one of their team-mates has acted.

They cannot wait or reserve actions until the bad
guys have acted. If they do not choose to use their
panels when it is their turn, then they lose them.

If the die rolls are equal then both sides get two
panels of action and act simultaneously - in strict
order of Agility. The character, on either side, with
the highest Agility will act first.

When I Referee a game, I ask the players to sit
around the table in the Agility order of their
characters. It makes it a lot easier to keep track of
who is going next.

 Squadron

Combat

34

Responses to attacks
If a character is attacked they may choose to
respond to the attack (see below). This uses
panels out of their future actions. They may not use
more than 5 panels in advance in this way. When
they are 5 panels in arrears they may make no
further actions or responses until they gain some
more panels in the usual flow of combat.

Example
Let’s suppose three Heroes are up against a

Supervillain and a bunch of thugs. DARK
CHAMELEON has an Agility of 10, FREEBOOTER
has an Agility of 16 and SYNERGY has an Agility

of 12. The supervillain, CUT-THROAT has an
Agility of 15 – though the players don’t know this.

The Referee hasn’t bothered to determine the
Agility of the thugs and just assumes that it is low.

The Heroes have tracked the crooks to a

warehouse they’d been using to stash their loot.

In the first round, Adrian player rolls a d6 for the
players. He gets a 5. The Referee gets a 4. Each
side gets one panel with the players’ characters

acting first.

FREEBOOTER (Agility 16) goes first. He charges
towards the Thugs. SYNERGY (Agility 12) goes

next. She fires a one dice Energy Blast into the air
and calls upon the bad guys to surrender.

Dave, her player, makes an “Intimidate” roll using a

d20 but fails to frighten her opponents.

DARK CHAMELEON (Agility 9) goes last and uses
his Acrobatic abilities to bound up on top of a pile

of crates to confront CUT-THROAT.

It is now the bad guys’ go. CUT-THROAT chooses
to thump DARK CHAMELEON. (A d20 is rolled and

it turns out that he misses). All the thugs draw
guns.

Both sides roll a d6 again. This time

FREEBOOTER’s player rolls and gets a 1. The
Referee rolls a 4. The Bad Guys win by three

panels.

CUT-THROAT backs away from DARK
CHAMELEON (1 panel), and draws and throws a

Knife. This only takes his second panel because he
possesses the “quick draw” gimmick. A d20 is

rolled and the knife is on target.

DARK CHAMELEON chooses to dodge aside. This
costs him a future panel. A d20 is rolled and the
dodge is a minor success. He is grazed by the

knife. CUT-THROAT draws and throws a second
knife. This time DARK CHAMELEON dodges it

completely.

The thugs choose to fire their guns. This takes two
panels because - well - they’re thugs. Most of the

shots miss and those which are on target are easily
dodged by the two Heroes. This doesn’t cost them
any future panels because - well - they’re dodging
attacks from thugs! In their third panel, the Thugs

back off, intimidated by their lack of success.

Squadron

Combat

35

The characters now have their 3 panels.

FREEBOOTER uses one panel to move behind a
pile of boxes between him and some of the thugs.
In his second panel he attempts to topple the pile.
A d20 is rolled but the effort fails. In the third panel,

he tries again. This time he manages to tip the
boxes on to the hapless goons, rendering them

unconscious.

SYNERGY hits the remaining thugs with a wide-
angle Energy Blast rendering them unconscious.

This takes her first Panel. In her second panel she
blasts one of the crates at the bottom of the pile
under DARK CHAMELEON and CUT-THROAT.
She uses her Third panel to move out of the way

as the pile collapses.

DARK CHAMELEON and CUT-THROAT both
make d20 rolls to respond to SYNERGY’s actions.
CHAMELEON succeeds and manages to grab a

loading hook hanging from the ceiling. CUT-
THROAT fails and falls to the floor. This takes a

panel from both of them.

It is now DARK CHAMELEON’s turn to act, but he
has already used all his three panels for this round
and cannot act. (He used two dodges and grabbed

the loading hook.)

Both sides roll again. Both roll a 5. This is a 2 panel
round with people acting in strict Agility order.

FREEBOOTER has the highest Agility and goes
first. He moves towards the fallen thugs.

He uses his second panel to check that they aren’t
too badly injured.

CUT-THROAT has the next highest Agility (15). He
only has one panel. (He tried to avoid falling off the
boxes last round.) From his place on the floor, he
draws a knife and throws it at SYNERGY. He hits
and she fails to dodge (costing her a future panel).

Now it is SYNERGY’s turn. She has used one

panel to dodge and so has one panel left. She fires
an Energy Blast at CUT-THROAT and hits. He

attempts to Dodge but fails.

It is now DARK CHAMELEON’s turn. He uses his
two panels to move towards (drop on) CUT-

THROAT and attack him. Given his great Strength,
the bonus for falling and SYNERGY’s earlier

energy blast,this is enough to knock CUT-THROAT
out.

The Thugs now have their turn, or they would if any

of them were still conscious.

Combat Scale
Combat is played out using figures, or similar, on a
surface marked in squares (or hexagons). The
dimensions of each square should be roughly the
height of an average figure.

This game does not have an exact scale. If you are
using 25mm/20mm figures then one inch squares
might be suitable. If you are using “Heroic” scale
figures, 3cm/1.5 inch squares would be
appropriate. Dimensions and ranges are always
given in squares, but this can be taken to mean
hexagons if you prefer to use those to mark out
your playing surface.

Squares are a lot easier to draw……..

Rolling to Hit
Whenever a character tries to attack another
character with a physical attack, the player must
roll a d20, add their Dexterity skill modifier and get
equal to or higher than 18.

On a full success, significant characters use d10’s
to calculate damage. Ordinary characters use d6’s.

If they score 15, 16 or 17 the attack is a success
but damage is reduced.

On minor successes, player-characters use d6’s to
calculate damage. Ordinary characters use d3’s.

For speed, instead of rolling d3’s you might find it
easier to work out the damage using d6’s and then
halve the totals.

The rules for automatic and critical successes and
failures apply as usual.

There are modifiers to the roll. Some of these are

shown on the table.

Modifiers to hit rolls

Circumstance Modifier
Target is static +5

Target is unskilled in combat +2
Striking from behind +3
Striking from above +3

Target is unaware of attack +5
Target is in cover (depending

upon the degree of cover)
-1 to -15

Vision obscured – e.g. by smoke -1 to -10
Missiles at extreme range -1 per 10%

of extra
range up to

-10 max.

 Squadron

Combat

36

Example
DARK CHAMELEON has been cornered by an

android and has lost the initiative roll.

 The android attacks and the Referee rolls a d20.
An android has a Dexterity Skill Modifier of zero.

Even so, it rolls a 17 and hits. This is a minor
success.

 CHAMELEON attempts to Dodge. This will cost

him no time as the android is not a major opponent
(see below). However, his Dodge fails.

Because the android rolled a 17 this is a minor

success. It rolls its damage using d3’s. A fist does
d3-5 Kill damage, so the android does no Kill

damage. It does 2d3 Stun. CHAMELEON takes 3
points of Stun damage.

When he hits the android, CHAMELEON rolls a 10.

To this he adds 7 – his Dexterity Skill Modifier –

and a further 2 because the android is unskilled in
combat. This gives a total of 19. A complete

success. DARK CHAMELEON will use d10 to
determine damage.

Androids take no Stun Damage. CHAMELEON’s

fist does d10-5 Kill damage but he gets to add
another 23 to this.

He rolls a 7 and does a total of 25 Kill points of
damage, punching the android’s head clean off.

Critical Hits
An unmodified roll of 20 in combat is a critical hit. It
is always best for you to choose the effects of the
Critical hit to be appropriate to the situation if
possible. Examples of this are:

 -5 to any dodges, parries or other
responses made to the attack.

 -1 to any protection/dividers applied to the
attack

 Targets in precarious positions have to
make Agility rolls to avoid falling off roofs
etc.

If, however, there is no obvious effect to apply, you
can roll a d6 and consult the following table:

Critical misses
An unmodified roll of 1 in combat is a critical miss.
It is always best for you, the Referee, to choose the
effects of the Critical miss to be appropriate to the
situation if possible. Examples of this are:

 Attackers in precarious positions have to
make Agility rolls to avoid falling off roofs
etc.

 Hit bystanders or comrades

 Cause property damage

If, however, there is no obvious effect to apply, the
Referee can roll a d6 on the following table:

Critical Miss Table
1 Attacker falls over and must spend a panel

getting up.
2 Hurt hand or similar. Take1d10 Stun damage.
3 Cause property damage.
4 Put bystanders/comrades at risk. Roll to attack

nearest friendly target.
5 Pull a muscle. Movement halved for attacker’s

next 1d6 panels
6 Off balance. Next attack or skill roll made at -5.

Critical Hit Table
1 Target falls over and must spend a panel

getting up.
2 Perfect attack. All die rolls for damage roll

maximum.
3 Target’s knockback score is halved.
4 Target is hit in the foot/leg
5 Cosmetic damage to target, Bruising if the

damage is mainly Stun, Scarring if it is Kill
6 Target Stunned and makes their next action at

-5 on the skill roll.

Squadron

Combat

37

Dodge
If an attack strikes, the target may attempt to
Dodge. This must be announced and resolved in
between the attack striking and the damage being
rolled.

The player cannot wait to see if the damage rolled
is high or low before deciding to react.

If the target is dodging an attack from a “normal”
human – for example a Thug – the dodge takes no
time.

If they are dodging an attack from a significant
opponent, like a Supervillain, this takes future
panels. The target loses a panel for the dodge –
whether the dodge is successful or not.

If the target has already used 5 future panels, they
may not dodge any attacks – even those from
normal opponents.

To dodge the target rolls a d20, adds their Agility
Skill modifier and tries to get equal to or higher
than 18.

If the dodge roll succeeds, the damage is avoided
completely. If total of 15, 16 or 17 is achieved, the
Kill and Stun damage are both halved (rounding
halves down).

Example
BULLDOG is fighting TRICOLOUR. The french
villain hits our Hero with an Energy Blast and

achieves a full success.

This means he uses d10’s to roll damage. Because
he is put three dice into his attack, it should do

2d10 Kill damage and 4d10 Stun damage.

BULLDOG attempts to dodge. He rolls a d20 and
gets a 10. To this he adds his Agility Skill Modifier –

5. He also adds an extra +1 because he chose
enhanced dodge as his Martial Arts gimmick. This

gives a total of 16 – a minor success.

The Referee rolled 2d10 for Kill and got a total of 9.

As BULLDOG’s dodge was a minor success, he
halves this total and rounds it down, taking 4 points

of Kill damage.

4d10 are rolled for Stun. These comes up 6, 5, 3
and 8 for a total of 22

This is halved. BULLDOG takes 11 points of Stun

damage.

Parrying
If an attack strikes, the target may attempt to Parry.
They use one of their usual attack forms to knock
the incoming attack aside.

This must be announced and resolved in between
the attack striking and the damage being rolled.

The player cannot wait to see if the damage rolled
is high or low before deciding to react.

If the target is parrying an attack from a “normal”
human – for example a Thug – the parry takes no
time.

If they are parrying an attack from a significant
opponent, like an Alien Overlord, this take a future
panel whether the parry is successful or not.

If the target has already used 5 future panels, they
may not parry any attacks – even those from
normal opponents.

The parrying has a number of exemptions and
special rules. These are all detailed below.
However, the basic rule is relatively
straightforward. Many Referees prefer to just use
this basic rule and their own discretion.

To parry the target rolls a d20, adds their Dexterity
Skill modifier and tries to get equal to or higher
than 15. They are trying to hit the attack.

If the parry roll succeeds the target rolls the usual
damage for their attack, adding the Stun and Kill
damage together.

If the total is 15, 16, or 17 this total is calculated
using d6’s instead of d10’s.

The total is deducted from the Incoming damage,
being taken off Kill damage first.

If the damage done by the Parry exceeds the
attack done by the attack any excess damage from
the parry is ignored. It does not affect the attacker
in any way.

For example
A thug hits BULLDOG with as cosh, getting a total

score of 19. This means that he will roll d6’s for
damage.

 BULLDOG chooses to parry the attack. He’s just

going to block it with his forearm but he IS a
martial artist after all. He rolls an 8.

 Squadron

Combat

38

Adding 6 for his Dexterity and 1 for his Martial Arts,
this comes to 15 which is a minor success.

He’ll be rolling d6’s as well.

The thug rolls 1d6 Kill and gets 5. Then 2d6 Stun.

He gets 9.

BULLDOG rolls d6 Kill plus 2d6 Stun plus and
extra d6 because of his Martial Arts. He rolls all

four dice and gets a total of 16 points.

This turns aside all of the 14 points done by the
Thug. The extra 2 points are ignored.

BULLDOG takes no damage.

Parrying Caveats, Exemptions and Special Cases
If I were you I’d try skipping this section when you
play the basic game. As I mentioned above, the
basic Parrying rule is fine for almost all situations.

Sooner or later though, you’re going to have a
player who queries a particular parrying situation
and, hopefully, this section will enable you to
answer any questions they raise.

1) You can use a melee attack mode to parry
another melee attack mode.

Some people argue that you cannot parry a knife
attack, for example, with a fist attack. Parrying such
an attack represents knocking the attack aside
rather than interposing your hand. So a hand-to-
hand attack form can be used to parry an edged
weapon.

2) You cannot use a missile attack to parry a
hand-to-hand attack.

If they’re close enough to hit you, it’s too close to
use your gun.

3) You can use a missile attack to parry another
missile attack.

The normal parry rules should apply. However, in
certain situations you, the Referee, might rule that
the incoming missile has been deflected enough by
the parry to miss – even if the strength of the parry
is weaker than the strength of the attack. (Useful
for when you’re in a generous mood).

4) You can use a hand-to-hand attack form to
parry a slow-moving or human-powered missile
weapon attack.

It is possible to knock aside arrows, spears etc.
with your bare hands.

5) You normally cannot use a hand-to-hand
attack to parry fast moving or mechanically
propelled projectiles.

No knocking aside bullets with a fist.

6) If a Parry does sufficient Kill damage to
totally destroy an incoming missile, it will be
destroyed and will do no damage.

Even if the object is not destroyed it may still be
possible to make a big enough hole in it so that the
target takes no damage when the object lands on
them.

7) An object can be used to Parry instead of an
attack mode.

All the character has to do is to lift the object and
make a successful Parry roll. This can be done as
a combined action.

The object’s Kill score is taken off the incoming
attack rather than the character’s natural damage.
If a minor success is rolled, only half the object’s
Kill is taken from the attack.

Squadron

Combat

39

Damage
When an attack hits, the attacker rolls damage.

All attacks do Kill and Stun damage. One of these
is 1 die of damage, the other is 2 dice of damage –
depending upon the type of attack.

Attacks which are intended to kill – swords, guns
etc.- do 2 dice Kill damage and 1 die Stun damage.

Non-lethal attacks – fists for example – do 2 dice
Stun damage and 1 die Kill damage.

Ordinary human beings use d6 to determine the
damage from major successful attacks and d3 for
minor successes.

Significant or important characters use d10 for
damage from successful attacks and d6 for
damage from minor successes.

These dice will receive modifiers based upon
Strength and any weapons and/or abilities or
superpowers being used.

As mentioned before, if you prefer to roll damage
using d6 and halve it instead of using d3’s it will
make little difference to the game.

Strength modifier to damage
If the character has a high Strength and gains a
positive modifier to damage, some or all of it can
be added to the Kill damage or the Stun damage or
split between them in any proportion. How this is
being done has to be announced prior to the attack
roll being made.

DARK CHAMELEON is hitting a thug. He has a
+23 damage bonus. Before rolling his d20 to hit,

Adrian announces that he will do only +10 damage
to Stun and +5 to Kill.

He is worried that if he uses his full Strength

modifier he might severely injure or even kill the
Thug. (The +5 bonus to Kill ensures that he WILL

draw blood, though.)

If the character has a low Strength and gains a
negative modifier to damage, all of it is subtracted
from the damage being done, coming off the Kill
damage first.

When the Kill damage is reduced to Zero, any
remaining modifier comes off Stun damage.

Gary Grant has a -2 damage “bonus”. He is
attacked by a mugger whilst out with his girl-friend
and is unable to use his special suit. Still he fights
back manfully and manages to land a punch with a

full success.

He rolls a d10 for Kill damage but only manages to
get a 3. With the -5 for Kill damage on all Fists, this

does no Kill damage. He rolls 2d10 for Stun
damage and gets 9. However, as his damage

modifier could not be taken off Kill, it has to come
off the Stun on this attack.

The mugger takes 7 points of Stun damage.

Fists
The most common attack in this kind of game is the
good old fist.

All fists suffer a -5 damage modifier to the Kill
damage rolled.

Example weapons
As Referee you should adapt the basic damage
rules to reflect the kind of weapons you want in
your game. However, there are a few examples on
the next page.

Weapons which require training to use are difficult
to use if you are unfamiliar with them. This gives
most people a -10 on attack rolls using those
weapons.

Example Weapons
Weapon Kill

Dam.
Stun
Dam.

Range Notes

Small Pistol 2d 1d 10
sq.

Needs
training to
use.

Large Pistol/
/Revolver

2d+3 1d+3 10
sq.

Needs
training to
use.

“The most
powerful hand-
gun in the world”

2d+5 1d+5 10
sq.

Needs
training to
use.

Rifle 2d+5 1d+5 50
sq.

Needs
training to
use.

Burst of sub-
machine gun fire

2d+3 1d+3 5 sq. +1 mod. on
rolls to hit.
Needs
training.

Cosh/club/
/truncheon

1d 2d

Cattle-prod 1d-10 2d
Arrow/Cross-bow
bolt

2d 1d 20
sq.

Needs
training to
use.

Knife 2d 1d 3 sq .
Sword 2d+5 1d Needs

training to
use.

 Squadron

Combat

40

Knock-back
If the total of the Kill and Stun damage done by an
attack exceeds the sum of Endurance and Strength
of the target then they are knocked flying.

For each 5 points - or fraction thereof – by which
the damage exceeds their characteristic total, they
are pushed back one square.

They need to roll a d20 and add their Agility Skill
Modifier with a -1 modifier for every square they
have been knocked back. They need to score 15 or
higher. If they succeed, they land on their feet. If
they fail, they fall over and have to devote a panel
to standing up at some time.

Knockback is usually calculated using the Strength
and Endurance scores originally rolled for the
character.

If the character is aware of the attack and can
brace against it (taking no time) they may use their
enhanced or superpowered Strength total instead.

Exceptionally large characters (the Growth
Superpower, for example) may use their enhanced
Endurance score to calculate their Knockback
score.

DARK CHAMELEON has a knockback score of 52

if he is braced.

He is charged by MASTADON and takes 60 points
damage(!!).

This is 8 points above his knockback total so he is

pushed back two squares.

He has to make an Agility roll with a -2 modifier in
order to remain on his feet.

Effects of damage
Whenever Kill or Stun is reduced to less than 10%
or less of its total, the character is stunned.

Their movement is halved and all actions are
performed with a -5 modifier on the die roll.

For example, SCATTERSHOT has 32 Kill points
and 29 Stun points. She is hit by a tranquiliser dart
which reduces her Stun to 2 before she can pull it

out. She now feels a bit whoosey.

Her movement is halved from 5 squares to 3
squares. If she attempts to hit someone, it will be

with a -5 on her skill roll.

A character’s Stun total may never be more than
twice their Kill total.

For example, FREEBOOTER is near a faulty
nuclear reactor. Unknown to him, the radiation is
killing him. He takes Kill damage but might not

notice this.

When his Kill damage falls to 16, his Stun suddenly
falls to 32, giving him a hint that something is

wrong.

Recovering Stun Damage
A character’s Stun total can never be more than
twice their Kill total.

The character recovers one die of Stun at the end
of each round of rest – a round in which they have
undertaken no actions. This will be a d10 if the
character is completely relaxed and in a non-stress
situation.

If they are trying to recover in a non-optimal
situation – in combat for example – they will need
to make an Endurance Skill roll. A score of 18 or
more is needed to recover a d10 of Stun each
round, otherwise only a d6 is rolled.

“In combat” means that the fight is going on all
around them. If they are directly involved in combat
- if someone is trying to hit them, for example –
they cannot roll to recover.

When the character’s total Stun is less than 1, the
character is unconscious. They roll a d20 at the
end of each subsequent round. To this they add
their Endurance Skill Modifier score.

If the total is less than 15, they will remain
unconscious.

Squadron

Combat

41

 Once they roll equal to or more than 15, they can
begin to recover. This will be at a rate of 1d6 Stun
per round unless the Endurance Skill roll was 18 or
more in which case they will recover 1d10 Stun per
round.

The player can chose to keep making Endurance
rolls to try score an 18 to “convert” d6 recovery into
d10 recovery.

These rolls are not made at -5 even though the
character may still be below 10% Stun.

For example, a villain – SCARVILE - follows up the
tranquiliser attack on SCATTERSHOT with a blow
to head. She falls to -7 Stun. At the end of the next
round, Jayne – SCATTERSHOT’s player – rolls a

d20 and gets an 8. To this she adds
SCATTERSHOT’s Endurance modifier, which is

+5. The total is 13. SCATTERSHOT remains
unconscious.

Next round the roll is 12. 12 + 5 = 17.

SCATTERSHOT starts to recover. Jayne rolls a d6
and gets 3. SCATTERSHOT is now on -4 Stun

points.

Next round, Jayne rolls a d20 again. She rolls a 3.

. This is a failure but, because SCATTERSHOT is
already recovering, she rolls another d6. She gets
a 5. SCATTERSHOT rises to 1 Stun and begins to

regain consciousness.

In the next round, SCATTERSHOT could act as
normal (well, with -5 to her actions) but Jayne
elects to have her feign unconsciousness and

make one more recovery roll. She rolls a d20 and
gets a 15. 15 + 5 = 20. This is a good success so

this time – and in any subsequent recovery rounds
- Jayne rolls a d10 for SCATTERSHOT’s recovery.
Unfortunately, she only rolls a 3. SCATTERSHOT

rises to 4 Stun and is no longer stunned.

If the character’s Stun total is reduced to a negative
level which exceeds their Endurance total, they
take no further Stun damage.

Any further Stun damage is taken off their Kill total
until such a time as their Stun total starts to
recover.

For example, SCATTERSHOT has an Endurance
of 9. if, when she was on -7 Stun, SCARVILE had

kicked her in the ribs and done 10 Stun points
damage, SCATTERSHOT would have gone down
to -9 Stun. The other 8 points would have come off

her Kill total.

 Squadron

Combat

42

Recovering Kill Damage
Characters normally recover one die of Kill damage
for each hour of rest – no major actions.

They will need to make an Endurance Skill roll. A
score of 18 or more is needed to recover a d10 of
Kill each hour, otherwise only a d6 is rolled.

If a character with a First Aid skill attends to the
wounded character and makes a successful skill
roll, the character may recover 1d6 or 1d10 – as
appropriate - Kill or Coma immediately without an
endurance roll. They can only receive this benefit
once per combat and only for damage received
during this combat.

When the character’s total Kill is less than 1, they
are hospitalised. They will remain unconscious and
unable to act until they receive continuous high-
quality medical attention. They may then roll a d20
at the end of each day. Once the total of the roll
plus their Endurance Skill Modifier is equal to or
more than 15, they succeed they may then roll d20
at the end of each subsequent day to recover a die
of Kill damage per day until their Kill score exceeds
their Endurance, at which point they can recover
normally (see above). This recovery die will be a d6
if a total of 15-17 is rolled or a d10 if the total score
is 18 or more.

For example, SCARVILE keeps kicking
SCATTERSHOT until her Kill score falls to -8, at
which point one of SCATTERSHOT’s comrades
pulls him off. She is immediately given First Aid

(see above) which only restores 2 Kill points. She
is taken to hospital.

At the end of the day, Jayne – SCATTERSHOT’s
player – rolls a d20 and gets 12. 12 + 5

(SCATTERSHOT’s Endurance modifier) = 17.
SCATTERSHOT recovers 1d6 damage. A 3 is

rolled so SCATTERSHOT goes up to -3 Kill points.
She is still in a Coma.

The following day’s roll is a 5, so SCATTERSHOT
does not recover. In fact she fails to recover for the

next three days.

On the fifth day, the recovery roll is a 17. 17 + 5 =
22. This is above 18 so SCATTERSHOT recovers
a d10 of Kill. She recovers 7 points and goes up to

4 Kill points. She is now conscious but must still
make an Endurance roll at the end of each day
until her Kill points exceed 9 – her Endurance

score.

It might seem that she is in hospital for a long time,
but she was very nearly battered to death.

If the character’s Kill total is reduced to a negative
level more than their Endurance total, they take no
further Kill damage because they are DEAD!

Out for the count
If an opponent is reduced to less than 1 Stun, a
character may deliver a knockout blow which stops
them from recovering for the rest of this combat.

This cannot be done if the attacker is subject to any
major stress or distractions.

It can be done in a combat situation, for example,
but not if the attacker is currently under direct
attack.

Squadron

Combat

43

Using objects in Combat
How an object behaves in combat is defined by its
size. This is shown on the table below.

Whenever a character tries to lift or throw an
object, they must have a minimum Strength
required.

To lift a washing machine, a character must have a

minimum Strength of 15.

When they try to lift or throw the object, they must
make a Strength skill roll or similar (e.g. Weight-
lifting) and apply the modifier from the table.

If the total is 15 or more they have lifted the object.

If the total is 18 or more, they are able to throw the
object.

The object can be thrown one square plus an
additional square for every two points by which the
character’s Strength score exceeds the minimum
Strength needed to lift/throw the object.

When thrown to strike, objects do 1d Kill and 2d
Stun damage as usual. (Unless they have sharp
edges.) They do not suffer the -5 damage modifier
on Kill which fists do.

The maximum Damage bonus which can be
applied when throwing an object is given on the
table.

Throwing an object as an attack takes a single die
roll and only takes one panel to do.

However, the roll must represent both a successful
throw (adding their character’s Strength modifier)
and a successful strike (adding their Dexterity
modifier).

The table also shows the HTK required to destroy
an object and the maximum damage modifier
which can be applied to an attack using this object
before it disintegrates.

For example, CAPTAIN BIRMINGHAM is an ex-

body builder. He has a Strength of 22. He could try
to lift or throw a speedboat but not a car.

He tries to throw a motorbike at an oncoming
Demon. He has enough Strength to make the

attempt. He rolls a d20 and gets an 8. To this he
adds his Strength Modifier (+11) and the modifier

from the table (-3).

8 + 11 – 3 = 16.

CAPTAIN BIRMINGHAM can lift the bike but not

throw it.

If the Demon gets to him before he has another
action, the CAPTAIN can try to hit it with the bike or

use the bike to Parry its attacks.

If he gets another a panel of action before it
reaches him, he can try another roll to throw the
bike. He needs a 10 or more. He can throw the

bike up to 4 squares. (His Strength exceeds the 15
needed by 7 points, which gives him 3 squares

plus the initial 1.)

Object Table
Size Examples Min

Strength

Skill
Roll

Modifier

Kill/
/Max. Dam.

Modifier

-3 Book, Mobile Phone 0 + 8 2
-2 Telephone, Brick 2 + 5 5
-1 TV set, Table 5 + 3 10
0 Cooker, Moped, (Person) 10 0 15
1 Motorbike, Washing Machine 15 -3 20
2 Speedboat, Caravan 20 -5 25
3 Small Car, Satellite 25 -8 30
4 Average Car, Light Aircraft 30 -10 35
5 Large Car, Van 35 -13 40
6 Lorry, Helicopter (Elephant) 40 -15 45
7 Fighter Plane, Bulldozer 45 -18 50
8 Passenger Jet, Railway Carriage 50 -20 55
9 Tank, Diesel Locomotive 55 -23 60

10 Bomber, Hovercraft, Ferry (Whale) 60 -25 65
11 Jumbo Jet, Small Ship 65 -28 70

12+ Double Weight per size +5 per
size

-2.5 per
size

+5 per
size

 Squadron

Combat

44

Actions after movement
If the character has not made their full movement
then they can choose to attempt an easy action at
the end of the move. An easy action is one which
would not normally require a skill roll.

Actions which would normally require skill rolls,
especially attacks rolls in combat, cannot be
combined with movement.

Because the character has moved, the action will
require a skill roll with a -1 modifier for each square
the character has moved.

For example, SCATTERSHOT moves forward a
square and picks up the detonator dropped by the
terrorist. This will require a Dexterity roll with a -1

modifier to succeed.

If she fails the roll, she can pick up the detonator -
without needing to make a roll - in her next panel.

Combined Actions
Sometimes characters will make an action that
combines two effects.

Where there is a combined action that takes a
single panel, players make a single die roll and use
that one result in each of the two calculations
necessary to achieve the differing effects.

For example, SKYBORN, an acrobatic martial
artist, is leaping to kick a giant robot’s sensors,

which are set on its head. Her player would make
one roll.

Adding her Agility modifier would determine if she

reaches the head.

Adding her Dexterity modifier to the same roll
would determine if the attack hit.

Falling/Moving Objects
Falling or moving objects (e.g. cars) do the usual
2dice/1die damage. As most objects are blunt, the
2 dice damage will usually be to Stun.

The damage modifier is equal to the Kill value of
the object divided 10 for each square it has
moved/fallen before making contact with its target
up the maximum damage plus for that object.

This is split between Kill and Stun.

If you want to know how fast vehicles move then,
as rough guide, halve their speed in mile per hour
to get the number of squares they move in a single
panel. This won’t be exact but it “feels” right.

This is instead of damage from being thrown. If the
object is being thrown, use the rules given
previously.

For example, a Thug drives directly at BULLDOG.
The Thug rolls a successful attack total of 16. The

car will use d3’s to calculate damage.

BULLDOG attempts to dodge aside and fails. The
car moved 8 squares before hitting him. A car has
a Kill score of 35. 3.5 divided by 10 is 3.5. 3.5 x 8 =

28.

BULLDOG takes 2d3 + 14 Stun and 1d3 + 14 Kill
damage.

Squadron

Combat

45

Charging
If the character has moved in excess of 5 squares
prior to making an attack, that attack can be a
charge.

There is no -5 “fist” modifier to Kill damage on a
charge attack.

The character also gains a +1 damage modifier for
each square they have moved prior to the attack
taking place.

If the target is not knocked back by the charge, the
character takes an amount of damage equal to half
the damage done to their opponent.

For example, FREEBOOTER charges an android

and delivers a “clothesline” attack.

FREEBOOTER has a movement of 5 squares and
has made 2 panels of movement, 10 squares,
before delivering the attack. This gives him a

damage bonus of +10. He also does not suffer the
usual -5 penalty to his fist attack.

His total roll for the attack is 19. This allows him to
do d10 damage. He chooses to add the +10 on to

Kill damage.

He does 1d10+10 Kill damage which is enough to
decapitate the android. (He does bother rolling the

Stun damage.)

As the attack destroyed the target, FREEBOOTER
does not suffer any damage himself.

Ordinary humans/thugs
As noted above, ordinary humans use d6 to
determine damage. If they have a minor success in
attacking, the damage they do is based on halving
the die rolls – normally called d3 damage.

In addition, though they have the same number of
panels as the Characters, it takes them two
uninterrupted panels to perform major action such
as firing a gun. If they have a single panel they may
only move, throw a fist or defer the panel to the
next round to create enough time for an attack –
assuming they are not interrupted.

They also have very low characteristics. We don’t
usually bother specifying them. They typically have
moves of 3 squares per panel and skill modifiers
which range from 0 to +5. Thugs with a Dexterity
modifier of 0 are far more common than those with
modifiers of +5.

The good news for Thugs, however, is that they are
trained to use the pistols and other weapons they
use and don’t suffer the -10 penalty for using them.

They have no Kill or Stun scores. They are
automatically stunned by any attack which does
more Stun than Kill and rendered immediately
unconscious if it has a damage bonus of any kind.

They are automatically injured by any attack which
does more Kill than Stun and immediately
hospitalised if it has any kind of bonus.

 Squadron

46

Now you
should be
ready to
design and

run your first
game.

Squadron UK games

have 3 main
components:

 Combat

 Storylines

 Development

Combat
Because this is such an important – and

common – part of the game, it is explained in
its own chapter (above).

Refereeing combat is quite involved but, if you follow

the rules I’ve given, hopefully you’ll find it relatively
straightfoward.

To prepare for Squadron UK combats you need:

1) Dice.

2) A playing surface.
3) Figures for the characters.

4) Vehicles and other props.

Dice

Though much of what you need is available for cheap or
inexpensive download from a variety of Internet sources, you are
actually going to have to either order some dice or leave your house

to go to your local games stores and buy some.

Adventures

Squadron

Adventures

47

You will need several 6-sided dice (these can be
raided from other games).

You will also need several ten-sided dice (to roll
Critical hits and Misses and to generate percentage
rolls for character generation) and at least one
twenty-sided die for combat.

Of course, if you already play role-playing games
you've probably already got these (and more).

Playing Surface
At the top end of your choices there are 3D city-
scape terrain sets you can purchase from specialist
games stores or download for printing on your
computer.

At the other end, you can get a large sheet of
paper or card, draw a 1" pencil grid and go over it a
basic streetplan in black ink. Basic but cheap and
easy to make.

In the middle, there are options like:

 Boards or mats - marked with grids - on
which terrain can be drawn and erased
using special pens. Mats like this are
available from specialist suppliers.

 Boards made from Artist's mounting Board
or Hardboard, marked with the ubiquitous
1" pencil grid and then covered with clear
sticky-backed plastic. You can the use use
Overhead Projector Pens or Dry-Wipe
Whiteboard pens to draw out terrain as you
need it.

 Bespoke Maps created using specialist
software or pre-designed maps
downloaded from specialist web-sites.
These are often mounted on “Foam Core”
bases.

 Maps from published scenarios which can
be printed or photocopied - possibly being
enlarged and mounted - to use as a ready-
made detailed playing surface

The choice depends upon your budget and
personal preference.

Figures
You need to know where all the characters are
during a fight. This means you need a token of
some kind. You CAN use counters but it's so much
more fun to use figures. There are a wide range of
metal and plastic figures available commercially.

You should try to obtain some of
these for the players' Hero
characters and - possibly - for the
most important bad guys.

However, it can get expensive to
use figures for every character,
every thug and every civilian. It can
be also be quite difficult to obtain
suitable figures for "ordinary"
people. Therefore, most gamers
use cardboard figures to represent
the majority of the minor characters
in the game.

These can be bought from games
shops, downloaded from e-shops
or, even, created at home. With
commercially available software it is
now possible to create illustrations of game
characters. These can then be reduced, printed on
card and used to make cardboard figures of a
suitable scale.

Vehicles
It is possible to use toy cars and plastic models to
represent the various vehicles/aircraft etc. in the
game and this might prove necessary if you've
invested in the expensive 3D terrain. However, not
only do the cars have a tendency to roll around all
over the place but collecting all the various
helicopters you'll need can get expensive and there
aren't many models around of high-tech hover
platforms mounted with alien death-ray projectors.

Sooner or later it's likely you'll have to draw out
some vehicle, weapon or other prop for yourself, so
you might as well start by drawing out a couple of
cars. You'll be surprised how easy it is to get
effective results - and they're only there to be
tossed around by the super-strong types anyway.

In addition there are now web-sites where you can
download some extremely impressive images of
vehicles perfect for use in your games – especially
if printed off on a decent printer and mounted on
the same foam core or card as the terrain maps.

 Squadron

Adventures

48

Planning Combat
Here's the good news. Once you've got your
terrain, figures etc. planning a Squadron UK battle
can be an absolute piece of cake. Think of a crime,
pick some bad guys (or roll a couple if you haven't
got any designed), put the figures on the table and
have at it.

To be honest, most gaming groups do not play
Squadron UK as their main game (they're off with
the elves and dragons). However, Squadron UK
makes an ideal change from those games. Apart
from the fact that everyone starts at "high-level" -
the fact that it is possible to just throw together an
fight at the last minute when someone fails to turn
up to a gaming session makes it an excellent game
to keep to hand for emergencies.

The problem with this approach is that it won’t
normally fill a full gaming session. Squadron UK is
best played as a campaign (see the Advanced
Game later for advice on this). Even if you aren’t
running a full in-depth campaign, however, it’s still
best to link more than one battle together in a
storyline.

If you haven’t got time to plan a storyline, there are
still two options:

 An experienced Referee can use this sort
of one-off battle to "wing" an introduction to
a new and, as yet, undesigned multi-part
adventure. It is immense fun to make up
the contents of the thugs' swag bags at the
moment the Hero opens them and watch
the players try and work out why the
villains are stealing such obscure items.
Sooner or later one of them is going to
come up with some outrageous theory or
other which gives you the next chapter in
the adventure.

 One of the main strengths of Squadron UK
as a game, if the Referee is short of ideas
for a new scenario the game itself will give
you some. Simply roll a couple of
characters and the rationale of their
powers - and the rationale behind the
reason(s) they are working together -will
tell you what sort of evil plots they are likely
to set up.

This is the method we’ll use to design the
example adventure given in the next
chapter.

Storylines
Though one-off "thrown together" combats have an
important role in playing Squadron UK, most
Referees prefer to take some time to plan out more
complex adventures.

The usual way to do this is to plan a series of
events or plot elements - many of them battles
between the good guys and bad guys - which make
up a storyline for the players to follow.

These elements are often referred to as PLOT
PANELS to differentiate them from the shorter, and
more rigid, COMBAT PANELS using to control
Superhero battles.

They can be arranged on some sort of flow-chart
with the Heroes' actions determining the manner in
which they proceed through the adventure.

For example
SQUADRON: MANCHESTER encounter HEAVY
METAL stealing a strange device from a research

lab.

If they defeat him, they can question him. If he
escapes, they will find clues which they can follow.

In either event they are ambushed by HEAVY

METAL's team-mates. Whether they win or lose,
they discover details of how the stolen technology

is to be used and the name of the Mega-villain
behind the plot. They must escape, track down the

villain and foil his scheme.

Ideas for Squadron UK adventures can come from
anywhere. The plots of Hollywood blockbusters or
TV thrillers can be used, and often become nearly
unrecognisable once the names and places have
been changed. News items can give ideas.

How would the Heroes cope with a National Strike -

especially if they discover an evil mastermind is
behind it?

Another source of ideas is to choose one small
element of the game and focus on it. It’s possible to
create an adventure around one of the Heroes or,
even, a specific Superpower one of them
possesses but doesn't use very often. Maybe there
is a particular Superpower you want to try out or
there is a Derived Characteristic which doesn't
seem to be changing much. (A Scenario giving the
players options to change their Relationships or
Scruples scores can be very interesting.)

Squadron

Adventures

49

There are also loads of pre-designed adventures
around. Apart from those available for Squadron
UK itself, there are adventures available written for
other similar role-playing games which can be
easily customised. All you have to do is re-design
the protagonists under this game system.

This isn't the end though. Because of the nature of
the source material upon which the game is based,
it is not unusual to find Superpowered
Crimefighters in a variety of settings. So all you
have to do is have a Heroes meet a group of aliens
and then they can head off across the Universe to
take part in that Science Fiction scenario you
downloaded from the Internet.

Alternatively, all you need is some Time-travelling
Megavillain and the Heroes can be back in the dark
ages adventuring with the Elves and Dragons.
Obviously, you shouldn't over-use this idea, but it
makes an interesting change of pace from time to
time.

Once you’ve got your idea you need to:

 specify the details of all the characters the
players will encounter. Usually you’ll only
need to write down the specific game
details of Superpowered characters. Most
ordinary – or unpowered – people just
need a text description.

 prepare some maps of the areas where
encounters are likely to occur.

 sketch out the main Plot Panels and how
they are likely to relate to ech other.

Running Adventures
Because Squadron UK revolves around battles
between Superpowered Crimefighters and evil
criminals many of the rules in this book relate to
this sort of activity.

There are fewer rules devoted towards handling
activity in Plot Panels.

It is possible to run many of the Plot Panels without
any game rules at all, simply through verbal
interaction between the Referee and the Players.
The players say what they are doing and the
Referee states what happens as a result. This will
usually be from notes they have made before the
game or through their on-the-spot decisions about
the likely outcomes of the players' actions.

Leon (player): We drive to the address we found
written on the envelope.

Simon (Referee): It's dark. The lamposts are alight
and there is a light drizzle. The house you're
looking for is in the middle of a row of terraces.

Leon: We park and go up to the door. We ring the
door bell.

Simon: There's no response.

Daniel: Moonbeam teleports to the back door.

Leon: Polymer pushes his finger into the lock and
shapechanges it into the shape of a key.

(This is an ability he has developed through the
expenditure of Montage Panels.)

Simon: Polymer opens the door. The lights are on
but there's no-one at home. Moonbeam sees the
back door start to open.......

Daniel: I project the image of a rabid rottweiler
waiting to pounce on the person that comes out.

 Squadron

Adventures

50

Sometimes, however, you’ll need to use the rules
on Character Skills to determine the outcome of
events.

If a character is trying to force a door, use their
Strength skill modifier. Whenever the character
tries to use their Charisma to influence a situation
("Throw down your weapon and surrender!"),
Esteem skills would be used. If they’re searching,
looking around or using any kind of Perception ("I
look for tyre marks") use Sleuthing.

If there is no other suitable attribute or Luck is
needed ("I cut the blue wire") then use Fate.

For example
Daniel specifies that Moonbeam is searching a flat.
Moonbeam has a Sleuthing score of 10 so his Skill

Modifier is +5.

He has no special skills at searching so his total
modifier remains +5.

The Referee knows that the suspect has hidden

her diary in a secret compartment.

 It is Very Difficult for Moonbeam to find it.

+5 -15 = -10.

With a -10 modifier, Daniel cannot get total of 15 or
more and would have to roll a critical success to
even find a clue as to the diary’s whereabouts.

However, if Daniel specifies that Moonbeam is

pulling up the carpets, emptying every drawer and
searching down the back of the settee, then it will
not be difficult to find the diary. It won’t be easy,

however.

He will just roll d20 and add his raw +5 modifier.

He will find the diary on a roll of 13 or more. He will
find the compartment on a roll of 10 or more.

The d6 table
Even though you’ve got your storyline mapped out,
and the results of players die-rolls dictate how
successful – or otherwise – the heroes are, events
will still occur which have no clear resolution.

It’s important that your players don’t get the
impression that you, as the Referee, aren’t
arbitrarily deciding the outcome of events.

My recommendation is that you roll a die to decide
what happens.

This is a completely optional rule. It is an extension
of the principle - used in character generation - that
the game is more fun if you let fate have a hand in
determining events.

I find the easiest way to do this is to generate a d6
table. Simply put, whenever a player states a
course of action which has a number of possible
outcomes you write five or six outcomes down on a
piece of paper and roll a six-sided die to decide
which one occurs.. (The sixth possibility is usually
"something else" which would require a further roll
on a new table with more extreme results.)

The simplest example of this is during a typical
slugfest in a city street. When the Hero is "pushed
back" through the window of a nearby shop you get
the players to call out 5 possible shops and roll a
d6 to see which shop has been wrecked.

Here are two further examples from my own
games:

1) The Heroes had just foiled a villains' plot aboard
a space station. As they abandoned the badly
damaged satellite, it's fate was determined by a d6
roll. Did it keep orbiting the Earth, explode, drift into
space, burn up in the atmosphere? As it turned out,
its orbit decayed but it did NOT burn up.

Where did it land? Two thirds of the Earth is
covered by Ocean. A d6 roll of 2, however,
indicated it had come down on land.

5 continents were listed (and "other" to cover
islands etc).

The station crashed down on Australia.

Whew! Most of Australia is desert (a roll of 1-4, 5
being cities, 6 being "other" - Ayres Rock etc).

Unfortunately a roll of 5 meant it landed on a city. A
list of 6 Australian cities and a roll determined that
the Space Station had crashed on Sydney
Australia. Whoops!

If I as Referee had simply determined that the
satellite had exploded or burnt up in the
atmosphere, then there would be no consequences
for the Heroes failing to secure its fate before
abandoning it. On the other hand, if I had arbitrarily
ruled that the Space Station had levelled part of
Sydney I could've been accused of "punishing" the
players.

Instead we got an interesting storyline to be
followed up later - when the Australian Government
sought extradition of the Heroes and sent agents to
bring them in.

Squadron

Adventures

51

2) There is an alien Supergroup known as the Star
Guard. Their leaders decided that there weren't
enough Star Guards to patrol space so they
decided to create more. Taking "templates" from
the existing Guard's they grafted them onto an
android body, known as the Star God.

When the Star God went mad and chased an alien
spy to Earth, the Heroes became involved.

They tracked the Star God back to its base where -
at great cost - they managed to temporarily defeat
it.

At this point, as Referee, I had assumed the
Heroes would use the Alien Technology to strip the
Star God of its powers by removing the
"templates". Instead, one of them had the bright
idea to overlay one template - that of a fiery energy
attacker - onto the Star God over and over and
over again to "burn him out".

What happens? I created a d6 table. By negotiation
with the players I put down a number of
possibilities. The plan could succeed or fail. The
equipment could survive, burn out or explode.

One possibility we put down was that the additional
power made the Star God mega-powerful. Guess
which option came up?

Yup.

The Star God became mega-powerful. He defeated
the Heroes.

(In this first, unexpected, battle I didn’t actually
have any statistics for the Villain, I just let him use
unlimited fiery energy attacks and shrug off almost
all attacks.)

Then he went on to conquer the Earth.

(By this time I’d written out a character sheet for
him, compatible with the abilities he’d shown in his
first battle. He was an EXTREMELY powerful
mega-villain.)

It took a lot of planning and hard work on the part
of the Heroes to finally defeat him. (This involved
hitting him with a comet and dropping him into a
black hole.) Again, a plot-line I had not conceived
virtually writing itself for me and my players to
enjoy.

Development
In between Combats and Storylines, the Heroes
will have some down-time.

Some of this will be spent maintaining their secret
identities. They will work in their day-time jobs and
socialise with their friends and family.

Some of their time, however, will be spent
practicing their abilities, training or on some other
activity related to their Superhero Identity and
intended to improve themselves in some way.

This is handled through the use of MONTAGE
PANELS which are explained in a couple of
chapter’s time.

 Squadron

Consequences

52

Introduction
CONSEQUENCES is an introductory Adventure for the

Squadron UK Role-playing game.

It is suitable for Referees who are new to the
game.

It is designed for a group of 3-5 Heroes

created using the Basic Rules – that
is having 8 power rolls each.

As I sit and write this, I don’t actually know what the
adventure is going to be about, yet. As I go through

the stages of writing the adventure, I’ll include
these boxes which explain what I’m doing and why.
Hopefully you’ll be able to use some of my ideas to

come up with an adventure of your own.

First of all, I’m going to set the adventure in a
typical 20th century first world city – Birmingham in
the UK in my case. However, I won’t refer to any

specific locations so it can be easily transferred to
another location – real or fictional.

Secondly, because it’s for new Referees, I only
want the most basic of storylines. That doesn’t

mean just a simple slug-fest, however. I’ll have two
battles linked by the most rudimentary plot.

I’ll write the adventure for 4 Heroes and include

notes on how it can be toughened up for 5 players
or simplified for a smaller group.

(Actually, these notes are always useful, even if
there are exactly 4 players in the group. No-one
gets the balance perfect. Depending upon their

exact abilities and actions the players may find the
adventure easier or more difficult than I’d

anticipated. It’s always good to have some idea on
how to adapt things during play.)

Consequences

Squadron

Consequences

53

For 4 heroes, I need 4 challenges.

The first battle will feature 2 Supervillains. That’s 2
challenges. They’ll have some thugs with them.

That’s the third challenge. I’ll decide what the fourth
challenge is later.

To keep things simple for the new Referee, I want
the second battle to feature one big challenge of

some kind.

I don’t have any wonderful ideas at the moment, so
I intend to roll the 2 Supervillains first – using

exactly the same rules, and character generation
sheet, as the Heroes. I expect the storyline to

evolve out of their backgrounds.

Cast List
First Adventure features two Supervillains:

Heavyw8
St John Evers is heir
to the Evers family
fortune. He doesn’t
deserve this honour.
He is a mean, venal
and thoroughly
spoiled young man
whose dissolute
energies are spent
on wild extreme
sports and tawdry
tabloid-worthy affairs.

He has used part of
his family’s fortune to fund the work of Dr Aaron
Adrian (see below). In return, Dr Adrian has made
a suit of powered armour for St John which he
intends to use to be a “Superhero”. Both his
motives and methods are extremely suspect.

“Time to feel the heavy hand of justice!”

Antern8
Aaron Adrian is a
renegade cybernetic
scientist. He has
been black-listed by
both commercial
organ-isations and
the military for his
wildly erratic and un-
professional
approach.

Adrian has convinced the rich dilettante, St John
Evers, to fund his work.

Amongst the devices Dr Adrian has created using
the Evers’ riches are suit of powered armour for St
John Evers. For himself, however, he has kept his
greatest creation. He has a suit made of micro-fine,
super-strong metal, multi-use tiles. Combined with
advanced holographic technology, this suit allows
him to apparently grow in size and change shape
apparently “transforming” into all manner of items.

Evers thinks that Adrian is working for him. He is
wrong.

“I’m too smart to fall for that trick!”

Both these characters were generated using the
Basic Game Character Generation Sheet.

(If you check their character sheets and the
numbers don’t seem to add up – I rolled Strength

three times when creating Altern8!)

I’ll admit I was a bit disappointed to roll two high-
strength “brawler” types. Normally I prefer a bit
more variety. However, it’ll make the adventure
easier to run for new Referees so I’m happy to

leave them as they are in this case.

I chose to roll for Backgrounds. You may choose to
omit this for villains or simply choose to allocate

them a “criminal” background.

The backgrounds matched in that obviously the
rich character was acting as the patron of the
impoverished scientist – a comicbook staple.
However, they raised the issue of why a rich

person would need to commit a crime. The idea of
a wild, rich, bored young heir came to me. I

originally thought he could be committing crime for
fun but then another thought came to me........

Dominic Grey
A middle-aged “business-
man” who has been in the
news recently. The police
allege that he is a local
crime boss, active in the
city for many years. They
just haven’t been able to
“nail” him. Recently, he
was implicated in the kidnapping and – apparent –
murder of the young son of one of his rivals. Three
witnesses identified Grey as being present at the
murder and having given the relevant order. Grey
was arrested and charged.

 Squadron

Consequences

54

The trial collapsed when all three of the witnesses
we tragically killed in a series of unfortunate
accidents.

The entire country knows that Grey is guilty. St
John Evers has decided that he deserves to be
punished.

“I’m just an honest, hard-working business man. So
you call me ‘Sir’ ”

Goons
Working on behalf of St John Evers, Aaron Adrian
has hired a number of “minders” to ensure that no-
one interferes with HEAVYW8 whilst he is at work.

Their job is supposed to be to protect members of
the public, passing police officers etc. from coming
to accidental harm but they may become a bit
heavy-handed.

Using his funds Evers has outfitted them all with
green jumpsuits marked with his trademark “8”
logo. They carry truncheons/coshes but have not
been issued with guns.

“Nothing to see here - so just back off!”

Thugs
Dominic Grey has his own “minders”. These are
dressed as ordinary citizens but do carry guns –
which they are willing to use in extreme
circumstances. i.e. Whenever they think that can
get away with it.

“Yus, boss!”

Dereck “Angel” Hartnell
One of Grey’s most trusted minders and a career
criminal – Dereck Hartnell wasn’t present when the
child murder took place. In his mind his boss has
crossed a line. You don’t murder kids.

He doesn’t know what to do about it. Obviously he
doesn’t want to go to prison and, anyway, look
what happened to the guys who did rat on the
boss.

If Dereck is rescued, his will be extremely grateful
to the Heroes.

“Why are you called ‘Angel?’”

“Don’t ask......”

The Long Arm of the Law
Depending upon how long they hang around, the
Heroes will encounter anything from a lone Police
Constable up to a whole squad of CID officers.

Though attitudes may vary, overall they officially
disapprove of “vigilantes” but tend to be privately
supportive of “good guys” like the Heroes. As a
consequence they are particularly hard on “bad
apples” like HEAVYW8.

They loathe Dominic Grey but are aware of the
need to treat him with kid gloves. They are
excessively and sarcastically polite in their dealings
with him.

“Now do you think that’s appropriate, sir?”

Clive Diamond
Clive is a venal and
opportunist reporter for
the local BBC television
news. Though he is off
duty today, when he
encounters events he
will:

 Press his
personal smart-
phone into the
hands of a
passerby and tell
them to record
as much as they
can.

 Use his work smart-phone to summon a
camera crew.

 Ask around for witnesses and anyone who
has camera-phone footage.

 Try to interview the Heroes.

The Heroes would do well to handle him with
extreme caution.

“Whatever happens, I’m reporting what I saw. You
just might want to take in interest in HOW I report
it...”

So now we’ve got the protagonists for the first
battle, we need a location and a set-up.

Oh, and don’t forget we need a fourth challenge for

our Heroes.

Squadron

Consequences

55

Chapter 1: The Hand of Justice
As this is the Heroes’ first adventure it is possible
to introduce them all as “just passing”.

Have them roll dice. In order from highest roll to
lowest, the players can choose from the following
list:

 Whilst out on the street they have spotted
the famous crime boss, Dominic Grey,
being driven around in a limousine. They
have decided to follow him. They witness
his car being stopped by an armoured
figure which has smashed a window,
pulled Grey out, and hurled the car through
a nearby shop-front. Green-suited figures
have fanned out to circle the area. They
may act in the first round but may need to
change into costume.

 whilst out shopping in a local clothes store,
they were disturbed by a car smashing
through the shop window, scattering the
customers. They may act in the first round
but will need to change into costume. (A
clothes store has changing rooms, right?)

 Whilst out in the town, they hear a loud
crash and commotion from an adjacent
street. They will appear and act in the
second round but will need to change into
costume.

 Keen to try out their new Super Identity,
they are patrolling the streets/skies/roof-
tops. They will appear, in costume, and act
in the second round.

 The player may invent an introduction of
their own (subject to your approval).

The situation is shown on the map overleaf:

1. HEAVYW8 is holding the protesting figure
of Dominic Grey aloft in the air. They are
surrounded by a circle of green-suited
figures

2. A large car has been thrown through the
front of a clothes store. Trapped in the car
are a number of large men wearing
expensive tailored suits.

3. Four innocent looking cars are parked in a
side road. One is a souped-up people
carrier - the goons’ getaway vehicle.
Second is a much faster sports car for the
villains themselves. The third is a wreck
brought along as ammunition for

ALTERN8. The last is ALTERN8 himself, in
disguise.

There are also a number of civilians/passersby
present.

St John Evers will make the following speech:

“Dominic Grey you have been tried in the people’s
court and found guilty of the murder of an innocent

child. Now prepare to face the consequences of
your actions!”

At this point you should roll for initiative and start
the combat.

Tactics
HEAVYW8 is happy to tear Grey limb from limb in
full view of the public. If the Heroes interfere he is
more likely to throw him high into the air so that he
will be killed by the fall. He will then proceed to
render the Heroes unconscious. If he seems to be
outclassed, he will try to incapacitate the heroes by
– for example – smashing the floor at their feet and
rush to his sports car to escape.

ALERN8 is happy to watch HEAVYW8 dispense
“justice”.

However, as soon as the Heroes appear he will
transform into a large humanoid form and lob the
second-hand car he’s got at them. This will only do
+35 damage instead of his full +39 due to the size
of the car.

He will then move into battle lobbing the car and
then seeking to pummel the Heroes into
submission.

If he seems to be losing, he will shrink to normal
size and dash around a corner, into a crowd of
civilians or into a shop and use his hologram
imager to transform into an ordinary person.

THE GOONS will try to use their truncheons to
keep the Heroes away from their boss.

THE THUGS will draw their guns and shoot at any
Heroes moving towards them, assuming that they
are with the bad guys. When re-assured that this is
not the case, they’ll co-operate with their rescue.

If they get out in good time, they’ll start shooting at
HEAVYW8 and ALTERN8.

If he has the opportunity, “Angel” Hartnell may
“accidentally” shoot his boss in the crossfire.

 Squadron

Consequences

56

THE HEROES tactics will be coloured by their
attitude towards Dominic Grey. They are
completely aware of his story. It’s been all over the
papers after all.

Events
CLIVE DIAMOND will emerge from a shop in
Round 1, give someone his phone, makes a phone
call and then go around checking who else is

1

2

3

Squadron

Consequences

57

filming the battle. At the end of the battle he will
approach reach Hero is turn for an interview. His
camera crew will arrive shortly afterwards.

CONSTABLE SMITH will arrive during round 2 and
start to usher civilians to safety whilst calling for
back-up. More Police will arrive 5 rounds later
when they will start to arrest the Goons, Thugs,
Villains and question the Heroes.

THE WRECKED CAR will explode at the end of
round 5. The smell of petrol will warn anyone of this
likelihood. This will do 10d kill and stun to anyone
in the car, 5 to anyone in an adjacent square and
3d to anyone within two squares.

It will also cause the front of the shop to collapse.
This will do a further 5d stun and 3d Kill to anyone
caught and trap them underneath (unless they
made an appropriate Dodge roll) under weight
equivalent to a lorry.

Unless the debris is lifted from them they will suffer
1d Stun every panel they are trapped.

Trying to move the car or pull the trapped
passengers out will precipitate the collapse
immediately. (As soon as the Heroes try, bits of
dust will fall warning them of this consequence.)

In order to rescue the Thugs, the Heroes will need
to adopt appropriate tactics. Possibilities are:

 Pulling the car out in one swift tug. (This
will require a lot of superstrength.)

 Someone holding the roof up whilst the
thugs escape or are pulled out.

 Blasting away the shop front immediately
above the car and then getting the thugs
out in the split second before the rest of the
roof comes down.

The players will probably come up with plans of
their own.

As the Heroes are not a team, they cannot change
the order in which they act. If they need to co-
ordinate actions, they must each spend a panel
immediately prior to the co-ordinated action
planning with their colleagues.

This is, of course, the fourth challenge I’m offering
the Heroes.

I’d hope a couple of the Heroes will be holding the
fort with ALTERN8 and HEAVYW8 whilst the rest

work together to rescue the trapped thugs.

You can never predict what the players will actually
do, however.

Adjusting the battle
If there are only three Heroes present, the car will
not explode. The shop front will collapse crushing
the car after 5 rounds but will not collapse before
that time for any reason.

If there are five Heroes present then ALTERN8 will
have equipped the Goons with gas bombs and
tranquiliser pistols which each do 1d stun each
panel to anyone suffering their effects.

You may also wish to reduce the amount of time
until the Thugs’ car explodes.

Aftermath
The Police will wish to take statements from the
Heroes. Clive Diamond will expect interviews.

Some passersby will ask for autographs and one
wide-eyed child will ask where he can buy the
Heroes’ action figures from.

Any injured Heroes will receive medical care from
the Ambulance Service. The Fire Brigade will arrive
to secure the building and any further wrecked
cars.

The Heroes may have a small opportunity to
question the villains and/or Dominic Grey before
the main bulk of the Police arrive. Dominic Grey will
be extremely effusive in his gratitude and will
publically write them a cheque for a huge sum of
money. The money is probably from criminal
sources and, in any event, the cheque cannot be
cashed being written in the Hero’s name. Grey is
aware of this. He will then press a lesser amount of
cash into the Hero’s hand – ensuring that this is
witnessed or, even, filmed for television.

“Angel” Hartnell is very grateful to the Heroes and
will co-operate with them fully - provided this is not
witnessed by Dominic Grey.

If St John Evers is caught and unmasked, he will
try to turn events into a media circus – claiming that
he had taken action on behalf of the people. He
tries to portray himself as the Hero, the Heroes as
extremely misguided or - even – criminal and
claims his family will ensure he is released.

Aaron Adrian, however, has another card to play. If
he is caught he will not allow his work to fall into
the hands of others.

 Squadron

Consequences

58

He warns that if he is not released immediately,
then a small nuclear device will be detonated
destroying his workshop, his inventions and a
significant part of the city. Unless he visits the
workshop to put in an appropriate code every few
hours, the explosion is inevitable.

The Heroes (and the authorities) can now:

 Release Adrian.

 Release Adrian and try to follow him
covertly.

 Call his bluff. (He isn’t bluffing.)

 Keep Adrian in custody and try to sweat
the location and codes out of him (this will
fail).

 Speak to St John Evers. He is appalled by
this turn of events – both morally and from
a PR standpoint - and will happily reveal
the location of Adrian’s workshop. He
knows nothing about a bomb or any codes,
however.

Hopefully the Heroes and Authorities can now
move to stop the bomb.

Derived characteristics
Before the Heroes rush off, however, now is the
time to calculate their derived characteristics for the
first time.

Esteem

Legality: Zero if they committed a crime like killing
Dominic Grey. 1 if they allowed a crime to be
committed or attacked or avoided the Police. 2 if
they co-operated with the Police. 3 if they work
hand in hand with the Police to question the villains
and foil Aaron Adrian’s plot.

Memorability: This should be rated from the
Hero’s appearance as detailed in the rules.
However, a character who should get a low
memorability may ask for a +1 on this if the
performed and particularly memorable actions.

Heroism: Zero for allowing Dominic Grey and/or
the Thugs to die or for killing or maliciously injuring
opponents. 1 if their actions were callous or
thoughtless. 2 for saving civilians. 3 for saving
criminals. 4 for putting the safety of others –
especially criminals – before their own.

Relationships: Rate this from the table given in
the rules.

Success: This is a level 2 crime.

Sleuthing

These sub-characteristics can all be calculated
from the Sleuthing table in the rules except for:

Contacts: This can get up 3 with good handling of
“Angel” Hartnell and/or the Police.

Accessibility: This will probably be 1. However, if
the arrange contact details with the Police it goes
up to 2.

They can choose to give each other contact details.
They can also use Clive Diamond to gain a 3 or 4.
You shouldn’t prompt the Heroes in this area,
however.

Fate

Scruples: Don’t accept any arguments here.
Anyone who killed or assisted in the demise of
Dominic Grey gets zero. If they stood by and let it
happen, they get a 1. To get a 3 they need to have
cogently argued the case for his survival and the
legal system. For a 4 they needed to put his life
before their own.

All other characteristics can be calculated from the
Fate Table given in the rules above.

A mean and devious Referee might like to have
one Hero’s home and family at risk from the bomb

so that they suffer a temporarily low Home Life
score.

This depends upon your personal preferences.

Personally it’s something I’d do partway through a
campaign rather than in a first adventure.

I told you the plot was going to be rudimentary.
This is the first adventure. We don’t need
anything too taxing for the Heroes brains at this
point.

Squadron

Consequences

59

Chapter 2: Bomb Guards
The Heroes (and Police) rush towards the location
of St John Evers and Dr Aaron Adrian’s secret
workshop in the hope of stopping an imminent
Nuclear Explosion.

At this point we need another battle but I don’t want
to give a new Referee too many different things to

keep track of.

It would be easy enough to roll 3 or 4 more villains
at this point and say they’ve hired to guard the

workshop – or are ransacking it for their own ends
when the Heroes arrive.

Instead we’ll take our cue from the fact that Aaron
Adrian is a brilliant cyberneticist and simply go with

robots.

 Either one big robot or several small ones. I’ll go
with the several small ones option.

Oh, and to keep things simple, we’ll use the same

map as the first battle.

If the Heroes have an appropriate Brilliant Scientist
with them, then the authorities will defer to their
superior knowledge and co-opt them to help defuse
the bomb.

If the Heroes do not have a Scientist of their own,
the Police will call upon the services of Professor
Martin Marland from the local University.

Professor Marland is a genius but is also an
ordinary person – a rather weak one at that. He will
need careful guarding and shepherding. Any
successful attack against him will render him
unconscious.

Someone might have the brilliant notion of bringing
Dr Aaron Adrian along to suffer the consequences
of his actions. In the face of logic, his ego refuses
to allow him to acquiesce and he will continue to
refuse to help.

Anyone who suggests bringing him cannot have a
Scruples score of higher than 1. Anyone who co-
operates with this plan without verbally protesting
cannot have a Scruples score of more than 2.

The authorities will arrive in force and surround the
rather non-descript building in a residential area.
(This marked with an X on the map.)

Whilst the local
residents are
evacuated,
heavily armoured
bomb disposal
personnel will
approach the
building to
secure it before
sending for
Professor
Marland – or the
appropriate
Hero.

However, as they approach, a number of small jet-
like shapes fly out of the front doors of the building
and – using beams of energy – attack the
approaching figures.

At this point the Heroes will probably interfere, if
only to pull the fallen technicians to safety. If they
don’t do so on their own account, the senior Police
officer present will officially ask for their support.

Events
In the first instance, the Heroes should make sure
that the bomb-disposal personnel are alright and
make sure they are carried to safety. (They are
unconscious – their armoured suits having
protected them from the bulk of the blasts.)

The Heroes will then have to engage the flying
drones themselves. The challenges here are that –
as robots – they take no Stun damage. They’re
also flying and attack at long range. “Brick” type
superheroes will be reduced to throwing things at
them.

Actually, the best thing to throw at them is a drone
which has been de-activated and fallen to the
ground. Because they are made of the same metal,
they get no protection from a broken drone which is
thrown at them.

Ideally, the Heroes should merely seek to distract
the drones and try to get the Brilliant Scientist into
the building.

Once they have done this, they need to block the
main doors to stop any of the drones from re-
entering the building to harry the characters within.

If the Heroes choose to wait until all the drones are
destroyed before trying to get anyone into the
building they will have less time to de-activate the
bomb inside.

 Squadron

Consequences

60

From the moment the Heroes engage the drones,
there are 20 panels remaining until the bomb
explodes. Every time the villains (drones) act,
remove this many panels from that total.

When characters enter the building, it will take a
successful Search roll to find the control panel for
the bomb. At this point they will see how many
panels are remaining.

X

Squadron

Consequences

61

Deactivating the bomb without entering the correct
command code is virtually Impossible (-15 to skill
rolls). (Of course, a Brilliant Scientist gets +15 to
skill rolls – Professor Marland included).

A natural roll of 1 will accelerate the countdown,
halving the number of remaining panels.

This is better than having a critical failure set the
bomb off. We can’t have a 5% chance of the

Heroes being wiped out now, can we?

The players may come up with a number of other
suggestions (hacking the computer to find Adrian’s
codes, for example).

As Referee you should determine an appropriate
chance of these succeeding.

There is an old rule that the first wild plan fails but
the second wild plan should be allowed to succeed.
Employ this if all else fails but make the players roll

dice just so they don’t know you’re doing it.

As time runs out, the chance of success can be
improved.

If the scientist has appropriate technical help, the
chance of defusing the bomb will fall to extremely
difficult (-10) or (if you’re generous) difficult (-5).
Similarly, the effective use of Superpowers will
increase the chance of success.

During the last few panels, non-essential
characters should flee. If they hide in the
authorities’ lead-lined vehicles outside they might
survive the blast.

If time runs out, the Heroes will hopefully have a
last-ditch attempt to stop the explosion, probably
through just destroying the bomb.

Have them make a Fate roll.

If this fails then you can still offer them a d6 table
made up of consequences the players suggest. At
least half of them must involve the bomb going off,
however.

If the bomb does go off it will do 20 dice Kill and
Stun to everyone within half a mile with the
damage halving for each half mile thereafter up to
2 miles out from the blast.

People in lead-lined vans outside will take 10 dice
Kill and Stun.

Hopefully it won’t come to that.

By the way, it is possible to use the controls in the
building to de-activate the drones outside, but the
Heroes will probably be too busy to do that.

Adjusting the battle
In this battle, simply increase or decrease the
number of Drones to match the Heroes.

If they’re finding things too easy just throw in a few
more drones.

Ideally all the drones should come out of the
building when it is approached. If you need to you
can have a couple left inside.

Or have a new one appear every 5 rounds as they
are manufactured.

Or have a double kill point “Master Drone” appear

out of the computer console next to the nuclear
device.

Or have destroyed drones regenerate. Or explode.

Aftermath
The Police will thank the Heroes. Unfortunately,
because there wasn’t enough time to warn or
evacuate the city, they’d rather this event was kept
out of the news. So the Heroes won’t be getting the
medals they deserve. However, they’ll have the
authorities’ gratitude and – provided they don’t
things – should be allowed to operate freely in the
city from now on.

Dr Adrian’s research and gadgets will be
impounded. The Heroes won’t be able to get their
hands on them for their own purposes.

 Squadron

Consequences

62

Derived characteristics
These should be given again. They should show a
slight improvement from those given after Chapter
1.

I’m hoping you’ll be able to rate them yourself by
this stage without needing a point by point
breakdown.

Loose Ends
The following consequences could ensue from the
events in this Scenario. It is up to you which ones
occur and how you choose to pursue them.

1) St John Evers escapes justice and seeks
revenge.

2) St John Evers escapes justice and seeks to join
the Heroes’ team, promising to fund it.

3) St John Evers disappears.

4) St John Evers dies in mysterious circumstances.

5) Sir Arnold Evers – St John’s father – offers to
fund the Heroes’ team in gratitude for them saving
his son from the consequences of his actions.

6) A dangerous gadget is stolen from Dr Adrian’s
workshop.

7) One or more Heroes begins to suffer the effects
of radiation poisoning.

8) The Heroes are given the “protection” of Dominic
Grey. Their enemies start to die in mysterious
circumstances.

9) The Government approach the Heroes to set up
an official, but covert, team.

10) Clive Diamond releases secret footage
revealing how close the city came the nuclear
annihilation.

Or you could just roll a bunch of new villains. Roll
the same number of villains as there are Heroes.
Then roll one based on 15 powers as their boss
and see where your imagination takes you.....

Squadron

Consequences

63

Protagonists

Here are the game statistics of the participants in
this adventure.

Drones
 The drones each have a KILL score of 10.

They have no STUN score.

 They divide all Kill damage they take by 2.

 They move at 5 squares per panel.

 They each have an ENERGY BLAST. This
has a range of 10 squares and strikes with
a +5 on the Skill Roll.

 Each attack will against one specific target.
It will do 1d to Kill and 2d to Stun (d10/d6).

 Anyone touching the drone will
immediately take 2d Stun damage.

There will normally be 2 Drones per Hero.

Supporting Cast
All the other protagonists are ordinary people.

That is:

 They move 3 squares a panel

 They take two panels to perform a major
action

 They are knocked out or injured by any
attack which has a damage bonus and
stunned by all other attacks.

Name: Heavyw8 Alias: St John Evers

St En Dx Ag Ps Es Sl Fa
(14)
28

(15)
23

15 12 9 n/a n/a n/a

(+7)
+14

(+8)
+12

+8 +6 +4 - - -

 Common Skills Lvl Trained Skills Lvl Move

Etiquette +13 High Society +5 6
Gambling +9 Hist. (Roman) +2 Kn.Bk.

Literacy +9 Lang. (Latin) +2 (29) 42/61
Riding +11 Axe-Smith +5 Dm.Md.

Scrounging +13 Axe-Skill +8 (+2) +16

 Kill: (52) 80 Stun: (52) 80

Attack Kill Stn Mod Notes

Axe 2d 1d +16
Strike at +2, +2d

damage

Fist 1d-5 2d +16

 Superpowers, Background, Abilities

Weapon 2 (Axe, Indestructible, Parrying at +5 +1d)
Endurance (+5 to Knockback)
Protection 2 (-6 to all Agility Rolls. Divides stun damage by 3
and Kill damage by 4. Immune to bullets/knives, Quick
Change)
Strength 2 (-5 to Opponents Knockback, +5 to own).
Rich - Inherited

Background Story

Minor son of a rich family. Squanders his family’s wealth on
mad schemes, extreme sports etc.

Has hired a scientist to build him a suit of armour and
cybernetic axe so that he can become a “Superhero”.

Name: Altern8 Alias: Dr Aaron Adrian

St En Dx Ag Ps Es Sl Fa
(14)
51

(9)
20

12 14 11 - - -

(+7)
+26

(+5)
+10

+6 +7 +6 - - -

 Common Skills Lvl Trained Skills Lvl Move

Climbing
(+12)
+31

Computer
Programming

+4 10

Computer
Use

+11 Cryptography +3 Kn.Bk.

First aid +11 Driving +3 (23) 71

Impress +5
Speak

Russian
+3 Dm.Md.

Scrounging +5 Mimmickry +3 (+2) +39

 Kill: (31) 70 Stun: (32) 71

Attack Kill Stn Mod Notes

Fist 1d-5 2d +39

 Superpowers, Background, Abilities

Strength 3 (Always braced, +10 on lifting/throwing rolls)
Change Form 2 (Non-humanoid, change while moving)
Growth 2 (Intermediate form, costume changes with him)
Brilliant Physicist

Background Story

Brilliant but rogue physicist who has built a giant suit which
can pack away to ordinary human size. Hologram projectors

in the suit can make it appear as objects such as cars,
lorries etc. Divides Kill damage by 2.

 Squadron

64

Cue the music! It’s time for a training Montage!

Over the years, Superheroes change. When
they’re born they might just be able to leap tall
buildings. Later on, they learn how to fly!

In the same way the Heroes of Squadron

UK will improve as
time goes on.
There are four
ways that a Hero
can improve in
this game:

Derived

Characteristics
By now you should be familiar with

these. They allow the players’ actions
within the game to affect the lives of

their Heroes. Heroes who search for
clues are going to better at solving

crimes etc.

In game events
Things will happen in the game which make

the Heroes more successful.

In the CONSEQUENCES scenario from the
previous chapter the Heroes have the chance to make

good contacts in both the Police and the Underworld. These will help
them in their battle against crime.

Referee largesse
The Referee will occasionally decide to give some or all of the players aN in-game
reward or development.

For example, exposure to cosmic radiation during a space-based adventure enhances
the characters’ powers or allows them to develop new ones.

This is obviously a rare event and the Referee would need to have some good reason
for doing this. (See the Example Campaign - Squadron: Birmingham for a further
example of how this can be used.)

Life of a Hero

Squadron

Life of a Hero

65

Training
This is what this chapter is all about. Almost all
Superheroes are seen to do some training. But,
because such training is not always the most
interesting thing to read about or watch, the training
is glossed over in a few panels of a comicbook or –
on film – in a training Montage.

Training in Squadron UK is done through the use of
MONTAGE PANELS.

Each game session you tell your players how many
Montage panels their Hero has spare in their comic
this issue.

The players then tell you what their Heroes are
seen doing in those panels.

Depending upon how they use the panels, sooner
or later their abilities will improve.

Montage Panels can be spent on three things:

 Improving Skills

 Improving Characteristics

 Improving Superpowers

As Referee you should keep as much of these
rules as possible to yourself. They are fairly simple
but if the players become aware of exactly how
they work, some may be tempted to “mini-max”
their character’s training to gain an unfair
advantage.

Awarding Montage Panels
You can either award Montage Panels every
session or at an appropriate break-point in the
Heroes’ lives.

Example
Simon is running the CONSEQUENCES Scenario.

Because the players spent part of the game
session making their Heroes, they don’t finish the

whole adventure. Simon finishes the game session
at the end of Chapter 1.

He doesn’t award any Montage Panels at this point

as the characters wouldn’t have any free time
between stopping the villains and disarming the

Nuclear bomb in Chapter 2. Instead he choose to
put the panels “in the bank” and give them out at
the end of Chapter 2. The Heroes can then do

some training before starting the next adventure.

How many Montage Panels you give depends
upon how often you play the game and how fast
you and your players want the Heroes to improve.

It’s normal to give 2 Montage Panels per game
session. So start to award them at this rate. If the
characters start to improve too quickly, reduce the
rate to 1 Panel per session. If they are taking too
long to improve, increase it to 3 panels per session.

Improving Skills
In order to improve the level of a skill, player has to
explain to you exactly how their character is
training. If they can’t outline an effective training
regime then it will take twice as long to develop the
new level of skill. You should tell the player if you
think the development method they’ve outlined
won’t yield results quickly.

Because the SEARCHING skill is so useful, for
example, lots of players want to improve it.
However, it’s not that easy to explain how you’d
improve this ability.

Common Skills
In order to improve a common skill by one level,
the character has to train for a number of Montage
Panels equal to the current level of the Skill.

The level of the skill is the relevant skill modifier
plus any modifier possessed but ignores the effects
of Superpowers.

 Squadron

Life of a Hero

66

Example
DARK CHAMELEON has a Stealth Skill level of

+16. However 6 of this is due to the suit he wears.
His ability without the suit is +10. (5 of this is from
his Agility of 10 and 5 from the initial +5 he gained

from being specialised in it.)

His Stealth “raw” skill modifier will go up to +11
when he has spent 10 Montage Panels training.

(He will then have a +17 modifier when wearing his
suit.)

Characters can choose to train up any Common
Skill even if they are not currently specialised in it.
Again this requires an appropriate method of
training.

Example
DARK CHAMELEON has a Business skill of +5 –
based entirely on his Psyche score of 10. He has

no special ability in business. If he can find
someone to mentor him, he could boost his score

to +6 in Business in just 5 Montage Panels.

Trained Skills
In order to improve a trained skill by one level, the
character has to train for a number of Montage
Panels equal to TWICE the current level of the
Skill.

The level of the skill is the current modifier
possessed, ignoring the effects of Superpowers.

Example
DARK CHAMELEON has a Driving Skill Modifier of
+3. If he spends some time focussing practising –

rather than merely day-to-day driving – he can
boost this to +4 in (2 x 3 =) 6 Montage Panels.

Characters cannot develop Trained Skills they do
not already possess (see the Advanced Game if
you want to do this).

Improving Characteristics
In order to improve an innate characteristic
(Strength, Endurance, Dexterity, Agility or Psyche),
a character must have professional support from
an expert in the field.

If they can afford this, or acquire it in other ways,
they must commit to a dedicated training regime.
That is at least one Montage Panel of each group
awarded must be dedicated towards maintaining
this particular training.

If they pass these two requirements then their
characteristic will increase by one when they have
trained for a number of Montage Panels equal to
TWICE the current level of the characteristic. This
generally ignores the effects of Superpowers.

Example
DARK CHAMELEON has an Agility score of 10. In

action, this is affected by the Acrobatics and
Protection afforded by his suit.

If he trains under the supervision of an expert
gymnast for 20 Montage Panels as part of an

unbroken training regime, his basic Agility score
will go up to 11. This will put his Skill Modifier up to
+6 – affecting all the skills based on that modifier

and his dodging ability.

To put his agility up to 12 he would have to train for
another 24 montage panels and this wouldn’t raise
his skill modifier. He’d have to train for another 26

panels to do that. So to put his skill modifier up
from +6 to +7 would take a total of 50 Montage

Panels.

Squadron

Life of a Hero

67

Improving Superpowers
This is totally at the behest of you and your players.
In general it is not possible to say “I am going to
put my CLOAKING ability up from Level 1 to Level
2” and just spend Montage Panels to do it.

A player must specify exactly how their character is
training to improve their power and this will depend
upon the exact superpowers they possess and the
background story they’ve come up with to explain
them. What works for one character will not work
for another.

Example
BLITZKRIEG and SHOCKER both have an

electrical Energy Blast. BLITZKRIEG’s blast comes
from a cannon he carries. SHOCKER generates

the blast himself – following a freak accident
involving a blast a lightning and some chemicals. If

each wishes to increase the size of their Energy
Blast dice pool, they will have to use totally

different methods and – to be honest it’s going to
be a lot easier for BLITZKRIEG than SHOCKER.

It is also a lot more interesting if characters start to
develop unique abilities based upon the exact
combination of powers they possess.

Example
SHOCKER also possesses an electrical force field.
If he wanted to develop the ability to give electric

shocks to anyone who comes into contact with the
field that would a much more reasonable, and

interesting development.

If a proposed development is for colour/character
development only and has no real use in combat, it
only takes 5 Montage Panels.

Example
DARK CHAMELEON wants to turn invisible by

fading from his feet upwards so that his face fades
away last.

If a development only has minor applications which
are mainly defensive, it takes 10 Montage panels to
develop.

If the development has some minor offensive uses
it takes 15 Montage Panels to develop.

If it significantly improves the characters abilities, it
takes 20 Montage panels to develop.

Example
DARK CHAMELEON wants to become visible just
as he punches, catching his opponent off-guard.
They will not be able to respond to the attack and
will suffer a further -5 to their Pushback Threshold.

If it would seem to double a character’s
effectiveness then it takes 25 (or more) Montage
Panels to develop.

In all cases, it takes TWICE the amount of Montage
Panels to develop the ability if the player is unable
to specify a clear and feasible method of training.

 Squadron

68

Welcome to what I like to
call the Advanced Game.
This is where I explain

some of the options you
can use to tweak

the
game
rules

to suit
your own personal

tastes.

The first thing we need to look at is
creating characters.

Right, I’ll stake my colours to the

mast right now. I love the
character generation system

for Squadron UK. It straddles
the divide between

RANDOM and DESIGN
systems. It allows you to
design a Hero you want
to play but the random
element gives a nudge
to your imagination
and stops you

creating the same
Hero over and

over again.
Referees can

use the system
to create a range of villains

to trouble their players.

It’s even possible to use the system to create a whole campaign –
just create 20 villains and then work out what sort of plots they’d be

involved in and how they interact.

I’m not interested in totally random character generation. This too often gives characters
with unfeasible combinations of powers which players don’t want to run.

In addition, the player doesn’t feel “ownership” of the character having done little except
roll the dice to create them.

Advanced Character Generation

Squadron

Advanced Character Generation

69

In the same way I don’t like game systems which
allow players total control of the design of their
characters. I don’t want to insult anyone but we
don’t all have the imagination to come up with a
brand new Superhero. Then there’s the guys who
spend hours poring over the rulebooks trying to
squeeze every little advantage out of the system.
Not to mention the players who – when their
favourite character is killed or sidelined – simply
create a clone.

So, for me, the perfect system for making Heroes
should have a random element tempered by the
player selection and design.

However, I will accept that exactly how much
emphasis is placed on each element is a matter of
personal taste. In particular, the basic character
generation system given in the second chapter is
designed to get players into the game as quickly as
possible. It tends to “push” players in a certain
direction.

So in this chapter, I’ll give you as many different
methods of adapting the character generation
system as I can think of and let you choose the
method(s) you prefer.

A character is made up of:

 Superpowers

 A Background

 Characteristics

 Skills

Skills cannot normally be determined until after the
characteristics have been determined. As a
balancing factor in the game, characters with high
characteristics have a low number of skill points
and vice versa.

The other three can be sorted out in any order.
However, I’ll look at them in the order they were
tackled in the basic game and start with
Superpowers.

This doesn’t mean that you have to start character
generation with the Superpowers. If you want to
make your characters determine their
characteristics first, that’s fine.

Single Superpower Table
One of the biggest complaints people level at the
basic game is the fact that powers are rolled on a
single table.

You may choose an alternative to the single-table
system of making Heroes, and some of these are
given below.

However, even if you stick to a single Superpower
table there are still several ways you can adjust the
character generation system.

When to stop rolling
The basic game recommends players roll four
powers before stopping to roll for a Background
and/or make powers higher level.

Players can, and should, be allowed to stop rolling
powers at any time they wish. If they stop after a
couple of rolls, they’ve got a lot more opportunity
to put powers up to higher levels.

For example
A player with 8 power rolls rolls ENERGY BLAST

and PROTECTION. He stops rolling. Assuming he
doesn’t have a background, he has 6 power rolls

left. He can use this to put both powers up to level
3. Extremely useful.

Similarly, if a player has rolled four powers and
doesn’t have an effective attack yet, they may
choose to keep rolling in the hope of getting one.

Personally I don’t think players should ever be
allowed to use all their allocated power rolls. This
takes the game back to a totally random system
with all the problems that entails.

 Squadron

Advanced Character Generation

70

Change the number of power rolls
The basic game recommends players are given 8
power rolls to create their Heroes.

Of course you can change the number of rolls you
give the players, depending upon the sort of game
you want to have.

Whatever power rolls you give, you should give the
same number to every player.

Most Referees give from 6 to 10 power rolls. This
gives games which vary from “street” level up to
“Earth’s Mightiest Heroes”. However, you can go
higher or lower when you’re familiar with the game.

In theory, it’s even possible to play the game with
no Superpowers at all! See the “Origins” campaign
suggestion later in the book.

Obviously I recommend that you start playing the
game at the 8 power level. However, when the time
comes to start a new campaign and generate new
Heroes for everyone you should use you
experience to adjust the power rolls allocation up or
down from 8 to suit your own style of play.

Selecting Superpowers
If you want, you can give your players free choice
of any powers from the table. The trouble is, they’ll
all take Flight, Protection, Strength and – possibly –
Energy Blast. So this probably isn’t a good idea.

However, an element of choice can be useful.
Some possibilities are:

 Allowing the player to choose one or two
Superpowers and then roll for at least one
more.

 Let the player roll a power and then choose
a power. They can choose as many
powers as they want as long as they’ve
rolled a random power before each one.
Obviously they should not be allowed to
choose a power they’ve already got. They
should increase the level of any powers
using the usual methods.

 If a player has used more than half of their
power rolls and have failed to roll a
necessary category (normally this means
an attack or a defence) they can be
allowed to choose a power to fill that gap.
(Or be allowed to roll on one of the special
tables given later in this chapter.)

 After all power rolls are used, every player
gets to choose one additional power at
half-level to round out their character.

Customise the table
If you don’t like the range of Heroes the extant
table creates, there’s nothing to stop you producing
a table of you own. This might be the suit a
particular idea you’ve got for a campaign. Just
make sure that if it’s going to be the one single
master table, like the one in these rules, that it’s got
as wide a range of powers on it as possible.

If you want to skew the game towards certain
powers, you may wish to give players the option of
selecting the power rather than giving it a large
percentage on the table. Doing that can skew the
table, effectively ruling out many powers, and still
leaves the possibility of none of your players rolling
the particular power you want.

Example
Simon a setting up a campaign set in the Orient.

He leave Martial Arts on the table at its usual
percentage but gives his players the option of

selecting Martial Arts as a power – at the cost of
one power roll - before they start rolling for their

other powers.

Squadron

Advanced Character Generation

71

Dedicated Superpower Tables
One of the criticisms which is often levelled at the
game is that randomly rolling powers can give
combinations which are hard to rationalise.

I’ve been using a single table for years and I must
have rolled scores of characters. I’ve never yet
rolled one which I’ve been unable to rationalise. All
it takes is a bit if imagination. Actually it’s the ones
whose background stories need a bit more thought
that end up being the most interesting.

However, I’ll accept that, in theory, a single table
could theoretically yield an anomalous result. We
can reduce this chance by creating different
Superpower tables, each dedicated to a specific
purpose.

Because “specialised” tables have fewer powers on
them, the chance of rolling each power will be
greater.

This gives an increased chance of rolling the same
power more than once. This gives more high level
powers. So you should reduce the number of
power rolls you give when using these tables.

Archetypes
When academics write about the phenomenon of
Superhero comics, they often divide the Heroes
into specific types.

For example, many people draw a clear distinction
between Costumed Crimefighters and actual
Superheroes. The first of these are “normal” people
who wear costumes to fight crime and have
abilities such as Martial Arts and Scientific
Knowledge. They have no paranormal abilities. To
be a Superhero you apparently have to have at
least one strange or unusual power.

Some players come to the game wanting to play a
particular Archetype. Alternatively, some Referees
wish to control games which have a range of
Archetypes or which have a limited number.

Example
It isn’t hard to imagine a world where all the Heroes
are costumed Crimefighters except for one single
Superhero. Now where did I get that idea from?

On the following pages are a number of specific
tables each designed to produce a particular
Archetype.

They still require random rolling, with all the effects
that entails. If player chooses to roll a costumed
crimefighter, for example, they will have a better
chance of rolling Martial Arts than on the standard
Superpower table. They aren’t guaranteed to roll it,
however.

Some of the tables include non-standard powers,
or put limits on the existing powers. I’ve kept the
details of these in this chapter.

Accident/Experimentation/Mutation
Cosmic radiation, Gamma rays, an Alien Virus,
being blasted across the room by a bolt of lightning
into a pile of chemicals – all if these events, and
more, can give strange side effects. Some people
are just born this way.

His table is a good one to use half-way through a
campaign if you want to beef up to Heroes. Just put
them in space and have them pass through a
strange belt of radiation, or catch them in the fall-
out of a nuclear blast. They can then have a free
roll (or two) on this table.

Acrobatics

 1

Change form 2

Cloaking 3 - 8

Energy Blast 9 - 18

Endurance 19 - 21

Enhancement 24

22

- 28

Fast recovery 29 - 30

Flight 31 - 40

Follower 41 42

Force field 43 - 48

Growth 49 - 50

Image generation 51 - 55

Impossible events 56

Increased move 57 - 60

Information 61 - 64

Marksmanship 65

Martial Arts 66 - 69

Mind control 70 - 71

Mutation 72

Regeneration 73

State change 74

Strength 75 - 84

Supersense 85 - 88

Survival 89 - 92

Weapon 93 - 95

Choose 96 - 100

 Squadron

Advanced Character Generation

72

Armour
This table is used if the character has a suit of
Armour which gives them their abilities.

Before rolling on this table, the character should be
given level 1 Protection which uses one of their
Power Rolls. They cannot take the gimmick
“innate”.

Alternatively, you can let any player who rolls
Protection - as part of any other character
generation process - switch to this table, provided
they forsake having Innate protection.

Acrobatics

 1

Change form 2

Cloaking 3 - 8

Energy Blast 9 - 18

Endurance 19 - 21

Enhancement 22 - 28

Fast recovery 29

Flight 30 - 39

Follower 40 - 41

Force field 42 - 47

Growth 48 - 49

Image generation 50 - 54

Impossible events 55

Increased move 56 - 59

Information 60 - 63

Marksmanship 64 - 65

Martial Arts 66 - 69

Mind control 70 - 71

Mutation 72

Regeneration 73

State change 74

Strength 75 - 84

Supersense 85 - 88

Survival 89 - 92

Weapon 93 - 95

Choose 96 - 100

Blaster
These are the characters who stay out of combat,
using their abilities at long range.

This table won’t promise to produce someone with
and Energy Blast but it has a pretty high chance.
You may wish to give the character Energy Blast
level 1 before rolling on this table. Alternatively, if
they’ve only got a roll or two left and haven’t rolled
a viable character or one with an Energy Blast, you
may wish to assume they’ve rolled it at that point.

Acrobatics 1 - 5

Change form 6 - 8

Cloaking 9 - 12

Endurance 13 - 14

Energy Blast 15 - 24

Energy Sense 25 - 28

Enhancement* 29 - 36

Fast recovery 37 - 39

Flight 40 - 49

Follower 50 - 51

Force field 52 - 59

Growth 60

Image generation 61 - 63

Impossible events 64 - 65

Increased move 66 - 69

Information 70

Magic 71

Marksmanship 72 - 76

Martial Arts 77

Mind control 78

Mutation 79

Protection 80 - 81

Psychic 82

Regeneration 83 - 84

Shrink 85 - 86

State change 87 - 89

Strength 90

Supersense 91

Survival 92 - 93

Weapon 94 - 95

Choose 96 - 100

* If Enhancement is rolled and Energy Blast is not
rolled then Energy Blast should be taken as one of
the Enhancement powers. The other power(s)
should be rolled randomly.

Squadron

Advanced Character Generation

73

Brick/Brawler
This is the table for generating the team “Brick”.
The guys who are the first to get into physical
combat. The team’s hand-to-hand merchants.

Amazingly I find the people who choose to roll on
this table seem to be a remarkably good
psychological match for the characters in the
comics. Something to do with the number of brain
cells I suppose.

Acrobatics 1 - 2

Change form 3 - 4

Cloaking 5

Endurance 6 - 15

Energy Blast 16

Energy Sense 17

Enhancement 18 - 23

Fast recovery 24 - 28

Flight 29

Follower 30

Force field 31

Growth 32 - 36

Image generation 37

Increased move 38

Magic 39

Marksmanship 40 - 41

Martial Arts 42 - 51

Mind control 52

Mutation 53 - 54

Protection 55 - 64

Psychic 65

Regeneration 66 - 71

Shrink 72

State change 73 - 75

Strength 76 - 85

Supersense 86

Survival 87 - 90

Weapon 91 - 95

Choose 96 - 100

Costumed Crimefighter

This table generates characters who have no
innate special powers. They are ordinary people
who use skills, training and gadgets to fight crime.

Acrobatics 1 - 11

Change form* 12

Cloaking* 13

Endurance* 14 - 16

Energy Blast** 17 - 18

Energy Sense** 19

Enhancement 20 - 21

Fast recovery 22 - 23

Flight** 24 - 26

Follower 27 - 33

Force field** 34

Image generation** 35

Increased move* 36 - 41

Information 42 - 48

Marksmanship 49 - 55

Martial Arts 56 - 66

Mind control* 67 - 68

Protection** 69 - 74

Strength* 75 - 79

Supersense 80 - 82

Survival 83 - 84

Weapon 85 - 95

Choose 96 - 100

* These powers cannot be taken to a level higher
than 1.

** These powers come from Gadgets or Devices.

 Squadron

Advanced Character Generation

74

Device
If the character has invented, inherited, stolen or
found a high-tech device – whether of human or
alien origin – these are the kinds of abilities it will
give them.

If it is possible to leave determining the exact
nature of the device until after the rolls are made
this is preferable. The nature of the construct can
then be chosen to match the powers rolled.

 If this is not possible, then the device is likely to be
of indeterminate form with abilities such as Armour
or a Weapon unfolding from within as needed. In
this case the ability to disguise the power within the
device should be taken as the first Gimmick of the
power concerned.

Acrobatics 1 - 4

Change form 5 - 6

Cloaking 7 - 10

Energy Blast 11 - 18

Endurance 19 - 20

Enhancement 21 - 25

Fast recovery 26 - 27

Flight 28 - 33

Follower 34 - 35

Force field 36 - 40

Growth 41 - 42

Image generation 43 - 44

Impossible events 45

Increased move 46 - 49

Information 50 - 52

Marksmanship 53

Martial Arts 54 - 59

Mind control 60 - 61

Mutation 62 - 62

Protection 63 - 66

Psychic 67 - 71

Regeneration 72 - 73

Shrink 74 - 74

State change 75 - 76

Strength 77 - 83

Supersense 84 - 87

Survival 88 - 89

Weapon 90 - 95

Choose 96 - 100

Magic
This power table can be used to create characters
whose powers are rooted in sorcery. Normally a
player rolling on this table should have chosen or
been allocated the MAGIC background.

One option is to allow players to switch to this table
if – during any other character generation process
– they acquire the Magical background.

Acrobatics

1 - 2

Change form 3 - 8

Cloaking 9 - 13

Energy Blast 14 - 22

Endurance 23 - 25

Enhancement 26 - 33

Fast recovery 34 - 35

Flight 36 - 39

Follower 40 - 41

Force field 42 - 44

Growth 45 - 46

Image generation 47 - 50

Impossible events 51 - 54

Increased move 55

Information 56 - 62

Marksmanship 63 - 65

Martial Arts 66 - 72

Mind control 73 - 75

Mutation 76

Protection 77 - 79

Regeneration 80

Shrink 81 - 82

State change 83 - 85

Strength 86 - 87

Supersense 88 - 91

Survival 92

Weapon 93 - 95

Choose 96 - 100

Squadron

Advanced Character Generation

75

Mystic Artefact
If the character has found or inherited an magical
item, it will give them the following abilities.

By preference the exact nature of the item should
be determined after the powers are rolled. In that
case if the roll Weapon or Protection (armour) then
it is obvious what the item is.

However, this isn’t essential. If it is necessary to
state beforehand what the article is – a ring
normally – then any Armour or Weapon can be
generated when the ring is activated. The ability to
“pack away” the possession into the ring should be
taken as the first Gimmick of that power.

Acrobatics 1 - 4

Change form 5 - 7

Cloaking 8 - 11

Energy Blast 12 - 19

Endurance 20 - 21

Enhancement 22 - 26

Fast recovery 27 - 28

Flight 29 - 34

Follower 35 - 36

Force field 37 - 40

Growth 41 - 42

Image generation 43 - 44

Impossible events 45 - 46

Increased move 47 - 50

Information 51 - 52

Magic 53 - 57

Marksmanship 58

Martial Arts 59 - 64

Mind control 65 - 66

Mutation 67

Protection 68 - 71

Psychic 72

Regeneration 73 - 74

Shrink 75

State change 76 - 77

Strength 78 - 84

Supersense 85 - 88

Survival 89

Weapon 90 - 95

Choose 96 - 100

Paranormal Infection

This is the table to use if the character is bitten by a
Vampire, Werewolf or similar creature. It is also
used for the full-blood or half-breed offspring of
such creatures or characters suffering from a
supernatural curse.

Acrobatics 1 - 10

Change form 11 - 19

Cloaking 20

Endurance 21 - 24

Enhancement 25 - 28

Fast recovery 29 - 32

Flight 33 - 36

Follower 37 - 40

Growth 41 - 42

Image generation 43

Impossible events 44

Increased move 45 - 51

Information 49 - 52

Magic 53 - 55

Marksmanship 56

Martial Arts 57 - 65

Mind control 66 - 70

Mutation 71

Protection 72 - 75

Regeneration 76 - 79

Shrink 80

State change 81

Strength 82 - 91

Supersense 92 - 95

Survival 96

Choose 97 - 100

 Squadron

Advanced Character Generation

76

Psychic
This power table can be used to create characters
whose powers stem from the power of the human
mind.

Normally a player rolling on this table should have
chosen or been allocated the PSYCHIC
background.

One option is to allow players to switch to this table
if – during any other character generation process
– they acquire a Psionic background.

Acrobatics 1 - 4

Change form 5 - 10

Cloaking 11 - 16

Energy Blast 17 - 26

Endurance 27 - 28

Enhancement 29 - 36

Fast recovery 37 - 38

Flight 39 - 44

Follower 45 - 46

Force field 47 - 48

Image generation 49 - 54

Impossible events 55 - 57

Increased move 58

Information 59 - 65

Marksmanship 66 - 67

Martial Arts 68 - 70

Mind control 71 - 81

Protection 82 - 83

Regeneration 84

Strength 85 - 86

Supersense 87 - 90

Survival 91

Weapon 92 - 94

Choose 95 - 100

Acrobatics 1 - 4

Change form 5 - 10

Cloaking 11 - 16

Energy Blast 17 - 26

Endurance 27 - 28

Enhancement 29 - 36

Fast recovery 37 - 38

Flight 39 - 44

Follower 45 - 46

Force field 47 - 48

Image generation 49 - 54

Impossible events 55 - 57

Increased move 58

Information 59 - 65

Marksmanship 66 - 67

Martial Arts 68 - 70

Mind control 71 - 81

Protection 82 - 83

Regeneration 84

Strength 85 - 86

Supersense 87 - 90

Survival 91

Weapon 92 - 94

Choose 95 - 100

Squadron

Advanced Character Generation

77

Facets
Another complaint levelled at the system is that –
even if you roll on a dedicated table – it’s possible
to get unbalanced characters. That is ones who roll
all defensive superpowers and no major attack or
ones who g et all attacks and can’t move very fast.

Characters like this exist in the comics. The only
characters who need to be “well rounded” are
those who star in their own titles. Unbalanced
characters work well in Superhero teams. And
Squadron UK is primarily a team game. (The clue’s
in the title.)

However, for those people who worry about such
things, here are some tables dedicated to specific
parts of a Hero’s make-up.

There are a number of ways to use them:

 You can give the player a specific number
of rolls on each table. For example, up to
three rolls on the Attack table, 3 rolls on
the Defense table and no more than one
roll on the Movement and Weird tables.

 You can keep the tables in reserve and – if
towards the end of the character
generation process the character seems to
be missing something – you can allow the
player a roll on the relevant table. For
example, if the player has used 6 rolls out
of 8 and still doesn’t have an attack, you
can let them roll on the attack table.

 You can let the players freely choose
which tables they want to roll on – as long
as they specify the exact table they want to
use before making the die roll.

Attack Table
This table is used to make sure a character has
some way of delivering enhanced damage to
opponents – so they don’t have to rely upon their
untrained fists.

Energy Blast 1 - 12

Energy Sense 13 - 15

Enhancement 16 - 20

Flight 21 - 25

Follower 26 - 27

Force field 28 - 29

Growth 30 - 36

Image generation 37 - 38

Impossible events 39 - 40

Increased move 41 - 46

Marksmanship 47 - 52

Martial Arts 53 - 64

Mind control 65 - 66

Strength 67 - 78

Weapon 79 - 90

Choose 91 - 100

Defence Table
This table ensures that a character has some
special way of absorbing, avoiding or recovering
damage.

Acrobatics 1 - 12

Change form 13 - 19

Cloaking 20 - 26

Endurance 27 - 33

Enhancement 34 - 37

Fast recovery 38 - 41

Flight 42 - 45

Follower 46 - 47

Force field 48 - 59

Growth 60 - 63

Increased move 64 - 67

Protection 68 - 79

Regeneration 80 - 83

Shrink 84 - 87

State change 88 - 91

Survival 92 - 95

Choose 96 - 100

 Squadron

Advanced Character Generation

78

Movement Table
A table to help make sure the character doesn’t get
left too far behind as the combat moves on.

Acrobatics 1 - 20

Enhancement 21 - 26

Flight 27 - 46

Follower 47 - 48

Growth 49 - 58

Impossible events 59 - 60

Increased move 61 - 80

Mutation 81 - 82

Shrink 83 - 87

State change 88 - 95

Choose 96 - 100

Weird Table
This ta ble contains a selection of the more unusual
powers.

The Weird Table is normally used if a player has
rolled a “bog-standard” character but wishes to play
someone a bit more unique or interesting.

Rolling a power on this table should add a bit of
colour.

Change form 1 - 5

Cloaking 6 - 10
Energy Blast 11 - 12

Energy Sense 13 - 16

Enhancement 17 - 19

Fast recovery 20 - 23

Flight 24 - 25

Follower 26 - 29

Force field 30 - 33

Growth 34 - 38

Image generation 39 - 43

Impossible events 44 - 47

Increased move 48 - 49

Information 50 - 54

Magic 55 - 58

Mind control 59 - 62

Mutation 63 - 67

Protection 68 - 69

Psychic 70 - 73

Regeneration 74 - 77

Shrink 78 - 82

State change 83 - 87

Strength 88 - 89

Supersense 90 - 91

Survival 92 - 95

Choose 96 - 100

Squadron

Advanced Character Generation

79

New Powers
There are three Superpowers listed on these tables
which are not on the single Superpower Generation
Table given in the Basic Game:

Mutation
The character has an extra limb. Possibly a
tentacle of some kind.

This limb can be used to perform an additional
panel of action in a round. However, that action
cannot be a combat action or a movement action.

Example
The Lynx has a tail. He sees a mugger taking a
young woman’s hangbag. In two panels he can

close with the mugger and thump him. He can then
use his tail to pick up the dropped bag and proffer it

towards its owner.

At higher levels the character can either have:

 an additional limb (and additional non-
combat/movement option).

or

 an existing limb can extend a number of
squares up the character’s (original,
unenhanced) Strength Modifier.

Gimmicks:

 The limb(s) can retract entirely out of sight
when they are not in use.

 +1 to parry rolls.

 If the limb is extended (level 2 or higher) it
can lock on to a secure hold in one round.
In the next round it can retract – pulling the
character along (or up), effectively giving a
free movement option.

Magic
This is simply the Magic character background. All
of the character’s powers are mystical in origin.
Normal defences do not work against them.

This counts as a level 1 power. It does not have
any higher levels or gimmicks and may not be
taken at half level.

Psychic
This is the same as the Psychic character
background.

All of the character’s powers are mental in origin.
Normal defences do not work against them.

This counts as a level 1 power. It does not have
any higher levels or gimmicks and may not be
taken at half level.

Choosing Powers
How much do you trust your players? How
imaginative are they?

If you have total trust in them AND they are
extremely imaginative, you may wish to allow them
to simply choose the powers for their Super-
heroes. Then they’ll definitely get characters they
want to play. Right?

I’m not going to try and dissuade you if you want to
try this option – though I think it’s fairly obvious that
it isn’t to my particular taste.

However, you may wish to consider the following
options:

 If players choose powers then reduce the
number of power selections/rolls you give
them. A character created from 7 power
selections is usually at least as powerful as
a character created using 8 power rolls.

 Do not allow the players to choose the
same power more than once. They should
be required to increase levels of powers in
the usual way.

 Insist the players roll at least one power to
give some variation in characters.

 Make players roll most of their powers but
choose one.

Of course, you could always go through the
powers, level and gimmick options and give each
one a points value.

Players could then be given a number of points –
either a set figure or based upon their
characteristics scores – which could be purchase
powers (and possibly skills).

If it’s alright with you, I think I’ll leave that for
someone else to develop….

 Squadron

Advanced Character Generation

80

Backgrounds
In the Basic Game, players roll for their
Backgrounds during the character generation
process.

Variations upon this include:

 Rolling for a Background at the beginning
before rolling any Superpowers.

 Rolling for a Background with their last roll.

 The player chooses when to roll.

 The player chooses whether or not they
want to roll for a background.

 The player is allowed to choose a
Background (if they want) before rolling for
Superpowers.

 The player is allowed to choose a
Background at the end – to allow them to
pick one compatible with their powers.

 Players state before rolling powers if they
want a Background but pick the exact one
after rolling for powers.

 Every player must pick a background.

 The Referee has a set of pre-determined
Backgrounds which are distributed
amongst the characters – preferably on a
logical “best fit” basis. (However, it could
be random or on a first come first served
basis).

If players are allowed to freely choose
Backgrounds then you need to build in some
system to stop everyone choosing Magic or
Psychic. Possibly, they should only be allowed to
choose them if they can justify it and no other
Background isn’t appropriate. Either that or it
comes with some kind of side-effect or curse.

Characteristics
Alongside Superpowers, a character is also defined
by their characteristics. Most importantly, these
determine Skill Modifiers but they also influence
many other important game ratings.

A very clear system for creating and handling these
is given in the Basic Game, but you can customise
this system in myriad ways to suit your own tastes.

Psyche and Derived Characteristics
In the basic game, Psyche is generated from the
four “physical” characteristics. This is because
experience showed that players treated it
differently from them.

Every one of the four physical characteristics is
used by every character in every game. It is
possible to go for an entire game without using
Psyche at all. So – if any element of control or
characteristic swapping were included in the
character generation system – players would swap
their lowest score into Psyche. This left them
vulnerable to Psychic attacks. This, in turn, left the
Referee with a choice of either throwing psychic
bad-guys against the Heroes - and being accused
of slewing the game against the players – or
avoiding the use of Psychics completely – which
cut out a whole segment of game play.

Two things have been done to address this
situation. Firstly, Psyche has also been made more
useful by linking it to things like the range of
Superpowers.

Also, the system used to generate Psyche in the
basic game takes control of its generation out of
the hands of the players and simulates the comics
well.

It does, however, tend to create characters with
“average” Psyche. If this doesn’t suit your personal
tastes then there’s nothing to stop you allowing the
players to roll for Psyche in the same way as they
roll for their other characteristics.

You might want to consider introducing the
following rules, however:

 Players should be required to keep their
Psyche roll and not swap it with any other
roll. This is just to stop “ordinary”
characters swapping their lowest roll into
Psyche – and “psychic” characters putting
their highest score there.

Squadron

Advanced Character Generation

81

 Ranges and effects of Superpowers
currently based upon Psyche should be
standardised. The range of Energy Blasts
should be set to 10 squares, for example.

In the same way, you could ask your players to roll
for their Derived Characteristics, if you wish. That
is, players use dice to discover their characters’
Esteem, Sleuthing and Fate scores, rather than
earning them. This is normally done by Referees
who prefer to play the game as a Superhero
combat game as opposed to running extended
storyline adventures or a campaign.

If your players do roll for these three characteristics
then it is best to ask them to justify them when they
give the characters background. Again, you may
wish to either ban players from swapping these
characteristics or limit swaps. Otherwise everyone
ends up putting their lowest score into Fate.

Generating Characteristics
In the basic game characteristics were generated
using the best 3 of 4d6 rolled.

This is because characteristics based on 3d6 is the
“classic” way of creating RPG characters and – in
my opinion – has never been bettered. It gives a
wide variation in characters but most rolls are
around the average.

Rolling 4d6 and choosing the best 3 just skews the
results towards the higher end makes it more likely
that people will get three 6’s than three 1’s – which
is more appropriate for a Superhero game.

However, there are other ways of generating these
characteristics:

 Rolling 3d6 will give slightly weaker
characters with higher skills andPsyche.
Possibly more suitable for a “streets” level
game.

 5d6 choose the best 3, 6d6 choose the
best 3 etc. or 2d6 plus 6 points. These will
give higher characteristics and more
“heroic” characters. You might wish to
allow a player to use one of these systems
on a “one off” basis if their character dies
and they are creating a new one half-way
through an existing campaign. All the other
characters will have been upgraded
through the use of Montage panels, so
giving the new character the benefit of
slightly higher characteristics will
compensate for this.

 Allowing the players to make a large
number of rolls (8, for example) and
choosing the best – or most appropriate –
four from them. (If four “odd” rolls are
chosen this will give and enhanced Psyche
score whilst still giving good Skill Modifiers
and Trained Skill points.) This system will
also generate heroic characters – as
above.

 Rolling 2d10 will give a range from 2-20.
This will give a much wider range of scores
amongst the characters.

 Rolling 1d20 will give a wild range of
scores between the characters. Too wide
for most people.

 Instead of rolling for characteristics, you
could give your players a set number of
points to freely distribute between their
characteristics. 45-50 points is a typical
range.

 Players can be given a set range of 4
numbers to freely distribute amongst their
physical characteristics – say 10, 12, 14
and 16.

Swapping Characteristics
The basic game requires the physical
characteristics to be generated “in order” and then
allows two of them to be swapped. This is a
reasonable compromise between:

 Requiring the rolls to be made in order and
then kept in the order they are rolled. This
system is random and removes and
element of control from the players. It runs
the risk of characters being generated who
lack a good score in a characteristic they
particularly need. A “Brick” with a low
Endurance score or a “Blaster” with a low
Dexterity for example.

 Allowing free re-arrangement of the rolls.
Any of the four scores can be allocated to
any of the four physical characteristics.
This system tempts some players into
trying to “mini-max” their charatcerstic
spread.

The “roll 4 swap 2” system gives the same balance
between random rolling and design as the system
for generating Superpowers. If you want to keep
this mix but give players more control over the
design, then you can employ a system where the
players can freely re-arrange 3 of their 4 rolls but
must keep at least one characteristic in the position
where it was rolled.

 Squadron

Advanced Character Generation

82

Skills
The final part of character generation is the
allocation of skills.

Skills are mainly used in the storylines between
Superhero combats.

Depending upon how much emphasis you want to
place on these storylines you might want to
increase or decrease the number of skills players
have to allocate to their characters.

There are two types of skill.

Common Skills
In the basic game players are allowed to freely
select 5 common skills for their characters. They
use these skills with an additional +5 skill modifier.

This system has the benefit of simplicity. However,
some skills (Searching, for example) tend to be
chosen rather more than others. +5 is also quite a
high modifier.

If you want to adjust the allocation of common
skills, you can make one or more of these
modifications:

 Allow the players to choose more or less
than 5 common skills.

 Adjust the modifier so it is more or less
than +5.

 Give a modifier which replaces the
characters Characteristic Skill Modifier
instead of adding to it. For example, a
character with the computer use skill could
add a total of +10 regardless of their
Psyche score.

 Place numbers next to the skill table and
ask the players to randomly roll for c
ommon skills. This can be with equal
weighting or you can choose to use
percentage allocations to give some skills
(First Aid for exam ple) a higher chance
than others.

 You can split the example table given into
two separate tables Skills – those which
might be considered more “useful” in a
Superhero adventure and those which are
there mainly for characterisation or
“colour”. Players can then be allowed to
choose (or roll) a set number from the first
table and select their remaining skills from
the other table.

Example
For his “Tears of Tomorrow” campaign Pete splits

the Example Common Skills Table into two
separate tables. He allows the characters to have 5
specialised common skills, as usual, and lets them

have a +5 modifier in each case. However, the
players are required to roll if they want to try to
acquire one of the more useful common skills.

They use a d20 to roll three times on this table:

They choose other common skills from this table:

Useful Common Skills (Tears of Tomorrow Campaign)

D20 roll Skill Characteristic
1 Climbing Strength/Agility
2 Computer Use Psyche
3 Demolition/Piano

Smashing
Strength

4 Door bursting Strength
5 First Aid Psyche
6 Impress Esteem
7 Jumping Strength/Agility
8 Negotiation Esteem
9 Searching Sleuthing

10 Spotting/Notice Sleuthing
11 Stealth Agility
12 Weightlifting Strength

13-18 Choose
19-20 Choose from the table below

Characterisation Common Skills Tears of Tomorrow Campaign

Skill Characteristic
Business Psyche/Esteem
Etiquette Esteem
Gambling Psyche/Esteem
Juggling Dexterity

Language- native Psyche
Literacy Psyche
Make-up Dexterity

Pot-holing Agility
Riding Agility

Scrounging Esteem
Swimming Strength/Agility
Teamster Esteem/ Psyche

Squadron

Advanced Character Generation

83

Trained Skills
In the Basic Game, the total of the character’s skill
modifiers is subtracted from 55. The resultant Skill
Points are distributed between 5 trained skills.

This can be varied in the following ways:

 Raise or lower the 55 point initial “pool” of
skill points.

 Give every player a set number of Skill
points (25 for example) to allocate
regardless of their character’s Skill
Modifiers.

 Allow them to divide their skill points
between more or fewer than 5 skills. This
can either be a set number chosen by you,
as Referee, for the campaign as a whole or
a number chosen by the player from a
range you give them.

For example, you can split your skill points
between 3-8 trained skills.

 Require the players to randomly roll one or
more of their trained skills.

Remember, whichever system you choose for the
selection allocation of skills, you should require
your players to explain why their character has
those skills as part of their Background Story.

You should also feel free to design adventures
which require the use of particular skills –
especially those which seem to be being shunned
by all the players.

Bespoke Generation Systems
There are other variations you can bring to the
method of creating characters. Ideally, the system
you come up with should be suited to the kind of
campaign you want to run.

Some more suggestions and advice is given in the
chapter on campaigns. (See below).

 Squadron

Adjusting the Game System

84

When your players have got their
Heroes, you’ll want to play the
game.

In exactly the same way that
you can adapt the character
generation system to suit

your own tastes, there are
other elements of the game
which you may want to fiddle
with.

The four levers

The Core System of the
game is based around
making Skill Rolls –
rolling a d20 and
modifying the score
based upon Skill

Modifiers.

There are four
values within this
system that you
might want to vary.

The characteristic

divider

In the Basic
Game,

character’s skill
modifiers are
determined by
taking their

characteristic
score and
halving it.

This gives a
range of
values from
+2 to +9.

Adjusting the Game System

Squadron

Adjusting the Game System

85

You may feel that this is too wide a spread. A
seven point difference between the highest and
lowest skill modifier characters can possess is a
proportionally high – 35% -part of a d20 skill roll.

There are compensations built into the game – the
bell curve of a 3d6 roll, the ability to swap
characteristics, skill points etc. However, if you feel
that the players initial rolls for their Heroes’
characteristics are too important, you may wish to
adjust the divider.

Dividing the characters’ scores by 3, for example,
will reduce the range to +1 to +6. This gives only
25% of a d20 roll difference between characters.

You can divide by larger numbers or even – if you
want a totally wild and random game – you can
choose not to divide the characteristics at all and
simply add the character’s raw characteristic rolls
to the die roll.

If you adjust the Characteristic Divider, this will
reduce (or increase) the average character Skill
Modifier. You will almost certainly want to adjust
the level of success to compensate.

The Level of Success
This is set at 15/18 in the basic game. Given the
relatively high Skill Modifiers flying about
(especially those from Superpowers) this gives
characters a very good chance of success.

The average Skill Modifier for a characteristic is +5.
The average roll on a d20 is 10.5. Even without
additions, Heroes will score a minor success on
slightly more than half of their rolls.

I’ve set the level of success at 15/18 to give a lot of
successes. Heroes succeed more often than they
fail in comics but we need to keep some chance of
failing a skill roll in order to keep the tension in the
game.

It also contributes to high-paced combat. I want the
battle in the game to be long enough to be
interesting but short enough so that they don’t fill
the whole of a gaming session.

If you want things to go even faster, you can lower
the level of success. If you want a slower game,
possibly with more emphasis on the Superhero
slugfests – to can raise the number that people
need to roll to succeed. A nice “round” number is
20.

Remember that there are compensating factors
built into the game so raising or lowering the level

of success won’t change the speed of the game as
much as you might think. If it is harder to hit a
target, it is harder to Parry or Dodge an attack
when it does hit and vice versa. In a game where
people are hitting almost all the time, there will be
lot more Dodges and Parries because they will also
succeed more often.

The Range of Success
Skill rolls have 5 possible outcomes:

 Critical Failure

 Failure

 Minor Success

 Success

 Critical Success

In the Basic Game this is represented by a total of
15 being a Minor Success with 18 being a full
success.

Some Referees find this varying level of success a
distraction and prefer to have a single total for
“succeed” or “fail”.

Alternatively, you can reduce the range of success
with – for example- a total of 16 indicating a minor
success and 17 or more indicating a full success.

 Squadron

Adjusting the Game System

86

The Skill Die
In the Basic Game, a d20 is rolled to determine
whether a skill roll succeeds or not.

This gives a very wide range of outcomes with a
roll of 1 having exactly the same chance of success
as a roll of 20.

This represents the highly volatile nature of the
comics. Actions in Superhero comics are
notoriously unpredictable – they have to be to
maintain the dramatic tension.

However, Referees and players who want a more
predictable game may wish to use different dice for
making Skill Rolls. For example:

 2d10 gives more or less the same spread,
but most rolls will tend to be around 11 and
Critical Hits and Misses will be much more
unlikely. (Critical Misses will occur on a roll
of 2).

 3d6 has the same effects as 2d10 but
magnified. Critical Hits (18) and Misses (3)
will be extremely rare.

 Using a single d10 roll will give a narrower
range of outcomes, making the game more
predictable but this will be compensated for
by the fact that Critical Hits (10) and
Misses will be far more common.

Obviously there are other dice combinations which
can be tried.

You may have noticed by now that – if you want -
it’s easy to produce a version of the game that only
uses d10’s.

 2d10 for characteristics

 2d10 for Skill Rolls

 Only one level of success (d10’s used for
damage)

Feel free to experiment…….

Initiative
The Initiative rules in Squadron UK are absolutely
wild.

Different rounds are of different lengths. If there are
a lot of multiple panel rounds then it’s unfair to the
Energy Blasters whose dice pools are going to
have to stretch a lot further.

It’s possible to have a situation where you win
Initiative by 5 panels and then lose the next round
by 5 panels. The bad guys get 10 continuous
panels of action against you before you can
anything other than Dodge, Parry or respond in
other ways.

I make no apology for this. In fact I’m rather proud
of the system. It reflects the unpredictable nature of
the comics where two characters can meet in two
different comics with two totally different outcomes
to their conflict. It reflects the situation on a TV cop
show – at the end of Act 1 or 2 - where the crooks
can get in their car and be halfway down the street
before the good guy even gets out of the bank.

If you want things even wilder and woollier, try
rolling Initiative using d10’s. However, if you want
things more predictable, you use one of the
systems I give later.

There is one thing we need to clarify first, however,
and that is what happens with identical initiative
rolls for the Heroes and Villains. Remember the
current rule is that everyone has two panels and
acts in strict Agility order.

Squadron

Adjusting the Game System

87

If you need as simpler system, you can:

 ignore the rolls and roll again

 assume that the Heroes win

 assume that the side with the highest
Agility (single score or average for the
team) wins

Having decided that, we can now look at some
alternative systems for Initiative:

 Each character has two panels per round
with the side rolling highest going first.

 Each character has two panels per round.
The side rolling highest goes first with one
panel. The losers then get their two panels.
The winners then get their second panel.

 Use the existing initiative system but roll
d4’s or d3’s (or d10 halved).

Damage
The Basic Game is set at a fairly brutal level. Stun
and Kill points are rolled using d6’s but damage is
determined using d10’s.

This is deliberate. As I’ve said before, I want
combat to be fast and furious.

If you want the combats to last longer to allow both
sides more options to display tactics – you may
wish to reset the damage level of the game to use
d6’s all the time.

 Squadron

Adjusting the Game System

88

Unsurprisingly, over the years I’ve learnt a few things about
running this game. In this chapter, I’m going to share a few

of my thoughts with you.

The first piece of advice is this, let
the game take the strain. This
comes in two parts.

Firstly – through judgement rather than luck –

the game system
(especially the combat
system) is highly

structured. When you
are Refereeing, for
example, a Superhero
combat – if you follow
the rules as they are
written, both you and
your players should
have a great time.

Secondly – and this is
through luck as much as judgement – because the game
system acts as an adjunct to your players and is
designed to help them create original and interesting
Superheroes, by extension it acts as an adjunct to your
imagination. It helps you create original and interesting
stories. (I’ll give some examples of this below.)

My second big piece of advice is use your players.

I played other RPG’s. In the best ones, players have

a major influence on the development of events
within the game world. In Squadron UK, the best

Referees allow the players to have a major
influence on the development of the world itself –

often without the players realising it’s happened.

It happens because the players have to come up with background stories to explain their
Heroes’ superpowers. In my experience most of these stories are creative and well
thought out and give the Referee loads of (free) hooks and ideas to build stories on. Use
them.

Advice

Squadron

Advice

89

My third piece of advice – play the game as a fixed
term campaign. Too many role-players come to
Superhero RPGs and suddenly turn into table-top
wargamers – happy to play out a Superpowered
battle or two and call it role-playing. At the very
least you need to string the battles together with a
basic storyline. (See the example Consequences
scenario above.)

However, even comics with a single issue storyline
have on-going sub-plot development in the
background these days. One-off self-contained
episodes of TV series are becoming a thing of the
past.

The best comics have stories which form part of an
ongoing plotline with single-issue and multi-issue
stories all advancing the main plot. So you want to
play Squadron UK as a Campaign.

Put at its most simple this means that - instead of
each adventure being a one-off self-contained
event - each adventure leads into another one
featuring the same characters. This gives players a
chance to improve their characters and refine their
personalities.

However, the campaign needs to be fixed term.
The greatest comicbook ever written was
conceived as a single storyline lasting a mere 12
issues.It built to an inexhourable climax and has
never been bettered.

The Squadron UK rules do not carry in them an in-
built targets for the players to aim for. You need to
build those targets into you game as designer and
Referee. And the most important target is the
climax of the campaign. The players have to have
something to aim towards and need to feel they’ve
achieved something.

The Two Campaign Structure
In fact, I think you need two campaigns.

Unless you are an extremely experienced role-
player who has been able to develop a thorough
grasp of these rules already, I recommend you
start with a Basic Game campaign. You use this to
learn the rules and find out what your players
enjoy.

Then, when the climax of that campaign has been
reached, you should consider designing a Bespoke
Campaign – applying some of the principles
outlined in the Advanced game.

Despite its name, you and your players will find the
Basic Game campaign thoroughly engrossing and
enjoyable.

However, when it comes to an end and you switch
over to your Bespoke Campaign, you’ll discover a
new depth to the game. This second campaign
should still be of a fixed term and build to a specific
climax. However, it will last longer and should be
extremely satisfying to play.

Basic Game Campaign
The first thing you should do as Referee is to
familiarise yourself with the character generation
system by creating several characters of your own.
At least 3 but preferably as many as 6. These will
be your first Villains.

If you do this properly, and come up with an
appropriate Background Story for each of the
characters, you should be able to see what kind of
crimes and plots they are likely to be responsible
for.

Set the Campaign in your home city in the present
day. I bet you’ll be able to find a good location for
your Villains’ first crime.

Now choose an appropriate climax for the
campaign. Hopefully this will arise naturally out of
the backgrounds of one or more of your villains. If
not, just pick one. Here are a few examples:

 Saving the city

 Repulsing the Alien Invasion

 Wiping out the vampires

 Preventing the summoning of the Demon

 Closing the hell-gate

 Revealing and stopping the android
invasion

 Stopping the nuclear war

 Preventing wide-scale mutation

 Becoming the official Superteam

 Stopping the epidemic

Jot down enough notes to run your first game.
Preferably this will have two or more scenes linked
by a simple plot-line. (Again see Consequences –
above.)

 Squadron

Advice

90

(If all else fails you can run Consquences as the
first adventure in your Basic Game campaign. It’s
just a lot more enjoyable to design your own.)

Then you invite your players over and get them to
create their Heroes (using the Basic Game
Generation sheet). Apart from the game setting, try
not to put too much limit on your players’
imaginations. If one wants to have a character
suffering from a Supernatural curse whilst another
wants to be an alien from another world, let them.

Run your first game.

In between the first game session and the second,
review three things:

 The outcomes of the game. The players
may have come up with some theories
about the story behind the adventure which
you can build upon. Or they may have
picked up some “leads” they intend to
follow up on.

 The heroes’ Background Stories. If you’re
not impressed with your players’
imaginations I’ll be very surprised. You
should pluck out at least one hook from
each character’s background – and as
many hooks as you can overall – and think
up some adventures you can build on
those hooks.

 Your intended climax for the campaign.
You might want to amend or, even, change
it at this point. If one of the Heroes is an
alien from another world fleeing a galactic
catastrophe then that catastrophe can be
on its way to Earth. Before it arrives, your
Heroes are going to need some way to get
into Space so a series of adventures
involving the Government Space Agency
might be appropriate.

 Try to find some way to get the characters
to work together as a team of some kind
for their future adventures.

You shouldn’t find it hard to come up with some
idea for future adventures for your players.

There do not have to be any overt links between
the adventures - other than the fact that they
feature the same Heroes - but once you start
running the game you will find links developing.
Villains who escape capture will return in the future.
Heroes will forge links with the Police or
Underworld and regularly call on their contacts for
information.

This is how you should start running the campaign.
Let the Heroes fight a few simple battles against
bad guys in their own home town. Then put them
through more complex multi-issue adventures.
Along the way introduce elements from their
backgrounds, have non-player characters return
from time to time to help or hinder the Heroes, give
them a base or Headquarters, have the press
support or hound them etc. etc. and, before you
know it, you will have a living breathing world on
your hands.

All the while, however, have your eye on the
climax. Try to put an element which contributes
towards the building storyline into each adventure.

Eventually, throw in the final climactic battle. Don’t
leave it too long before you run it. Don’t be worried
about killing off one or more of the Heroes – but try
not to kill all of them.

Don't be tempted to carry the campaign on past its
climax. If you do this right, the climactic encounter
will be a thrilling battle which the players will enjoy
and they will come back begging for more. After
this anything would be an anti-climax. Stick to your
guns.

Now is the time to switch to your Bespoke
Campaign.

Squadron

Advice

91

Bespoke Campaign
You’ve hopefully had a great time running your first
campaign. However, there are bound to be things
which you didn’t enjoy as much as you could.
Perhaps one player or character tended to
dominate the game or maybe the characters were
too tough or too weak for your Refereeing style or
maybe you weren’t happy with the speed at which
the developed their powers.

You can now fix that in your own campaign.

Setting
I recommended you set you first campaign in your
own city in the present day. Your second campaign
can be set anywhere and in any time period.

It can be set half-way across the galaxy, in another
dimension or in a lost subterranean civilisation. It
could the 22nd century (with the Heroes from your
first campaign as legends out of history) or back in
Victorian times with the steam-powered battle
armour or WW2 with Supersoldiers vs. Nazi
technology or your version of an existing television
of comicbook setting or on a Space Station or
Under the Sea or in an alternative world where the
Nazi's won WWII or where the world has been
conquered by aliens or where magic is
commonplace or.......

Get the idea? The main thing to do is to make sure
that you have plenty of ideas for adventures in this
setting before you start.

Character creation
This is where you can really have some fun. In your
first campaign you used the Basic Game rules to
make the Heroes and let their backgrounds
contribute towards the creation of the world.

This time you will invent the world first and the
Heroes will be created to fit into it.

Allowing players to come up with their own
rationales for their characters without any limits
makes it easier for them to design their characters
and allows a greater input from their imaginations
into the campaign.

However, it does tend to end up with mystical
medieval magicians teaming up with alien mega-
soldiers alongside shaolin monks. This is often
called "the kitchen sink" universe.

Many Referees prefer to come up with a history for
their campaign world which defines when, where
and why Superpowered characters came from.

In some worlds all paranormal Superpowers are
based on magic, in others they are the result of an
alien virus, in others still they were caused by the
release of nuclear radiation following WWII. This
sort of world has a much more coherent feel.

This does put limits on the players' ability to design
characters but making them work within limits
sometimes results in more imagination being used
rather than less.

A variant of this world is to have a common origin
for Superpowers but not to reveal it to the players
up front. They can slowly unravel the origins of
their world as they play the game.

The table given in the Basic Rules is designed to
generate a "kitchen sink" universe with Mutants,
Scientists, Athletes, Aliens and Magicians all in the
mix.

If you want to have a specific setting or your
Heroes' powers all stem from a common event may
wish to use one or more of the dedicated tables
given in the chapter on Advanced Character
Generation.

 Squadron

Advice

92

Example
A Referee decides he wants his campaign to start

on a Space Station during a cosmic storm. He
allocates appropriate backgrounds to the

characters and specifies particular skills which they
must all possess.

He then requires all the players to roll powers using

the Accident/Experimentation/Mutation table.

It is also possible to limit the number of additional
grades w hich can be obtained for each power. It is
not uncommon to limit Strength, Protection etc. to
Grade 2 maximum.

You can be as creative here as you want. You can
start the campaign with Heroes with no powers and
they can get them halfway through, they can start
with 4 power rolls and get a further 5 later on. They
can start with 10 power rolls only to be stripped of
half of their powers later.

See Squadron: Birmingham later in this book for an
example of a Bespoke Campaign with a Bespoke
character generation system.

Design the Heroes as a team
It is easiest to play Squadron UK if the Heroes
operate as a team. If they are a group of freelance
mavericks it is sometimes hard to find ways to work
them all into every adventure.

This is why most Referees encourage the players
to team up and set up a common headquarters or
communications system even if they start out as
individuals.

However, it is possible to decide before the
characters are created that they belong to a team.

This opens a number of options.

 They could all have a common origin (they
were all involved in the same scientific
accident, for instance).

 They can all be generated at the same
time and the players can take "team
balance" into account when creating their
characters.

 The Referee can issue specific
backgrounds. "You must have at least one
Brilliant Scientist and someone who is
Rich."

 Players can be allowed to "trade" powers
during the generation process to produce a
more balanced team.

 The team could be generated as "one big
character" with - for example - 16
characteristic rolls, 3 Backgrounds and 21
power rolls to be divided between 4
characters as they are rolled.

 Different team members could be
generated on different power tables to
produce the various "types" of character
required - the "team brick" table for
example.

If the more extreme options listed above are taken
then it is usual to reduce the number of individual
power rolls each character gets to produce the
"stronger as a team than they are as individuals"
effect.

You can also take the opportunity to put an
appropriate support mechanism into place for the
team. They can start with a base, aircraft and
Government or Private funding, for example.

Squadron

Advice

93

Setting a target
Even though I hope this campaign will last longer
than our first one, it is still best to have a target in
mind. Build in an underlying plot or storyline which
the characters have to unravel and solve with the
intention of halting the campaign - or taking a break
from it - when the climax has been reached and
resolved.

At the most basic level this is an evil plot by a
fiendish mega-villain who is eventually tracked
down, defeated and rendered harmless.

Three things to bear in mind:

 Every adventure does not have to revolve
around the over-arching story arc for the
campaign. Other stories should be
introduced as red-herrings or as side-
tracks which throw illumination onto the
main storyline. If the Heroes aren't being
outwitted by villains with "too much
information" how are they going to know
that there's a leak in their organisation?

 Don't be tempted to carry the campaign on
past its climax. If you do this right, the
climactic encounter will be a thrilling battle
which the players will enjoy and they will
come back begging for more. After this
anything would be an anti-climax. Stick to
your guns. If you were successful and they
really do want to continue then let
someone else take over the reins for a bit
(see below). Take a break and come back
when you've a got an idea for a brand new
story-arc for the Heroes.

 It IS possible to plan these short-term
campaigns into mega-plots, trilogies etc.
with the resolution of each story-arc
leading onto the beginning of a new one. If
the players enjoy the resolution of a
campaign you've got somewhere new to
take it. If it isn't as successful then it can
reach a natural end.

For example
Stage 1: The Heroes discover a shadowy presence
behind much of the evil in the world.

Eventually they discover that the world has been
invaded by aliens.

They have to uncover the aliens and reveal their
existence to the world.

Stage 2: The Heroes and their allies combat the
Aliens and somehow (by commandeering alien
space-craft and attacking their mothership,
perhaps?) foil the aliens' plot and drive them from
the Earth.

Stage 3: The Heroes pursue the Aliens across the
universe, liberating system after system. They drive
the Aliens back to their home planet and set up an
interstellar alliance.

Stage 4: Maybe the Heroes return to find Earth a
changed place or they've unwittingly dragged Earth
into an Interstellar war.

Personally I'd give up this campaign after Stage 2
but it's up to you how far you want to push it.

 Squadron

Advice

94

Ideas for adventures
There are plenty of sources of ideas for adventures
for your game:

 You must have had some ideas for the
kind of adventures you wanted to run when
you set up the campaign.

 If you roll some Villains for the campaign
then their backgrounds will give you some
further ideas for adventures.

 As always, trawl the Heroes’ Background
Stories for any Hook or idea they’ve left for
you.

 Lift ideas from the News, TV, Books and
Films.

If this isn’t enough, then you can try the following
formula:

The TV Series formula
American TV series have a large number of
episodes to fi ll. In order to do this the editors use a
formula.

There is always in introductory episode - usually
"feature length" - which "sets the scene",
introduces the main bad guys and gives each
character a chance to establish themselves.

During this episode the characters might meet for
the first time and team up, establishing a base of
operations for their future adventures.

The series often has a recurring "story-arc" and a
number of the episodes are devoted to moving this
story forward.

Each main character has at least one episode
(usually two) devoted to them where they take the
centre stage. (You can base adventures upon
events in the character's origin story or set up
situations which require the use of one of their
unique Superpowers to resolve).

There are a few episodes where individual writers
come up with new and original plots - you will get to
use all your amazing new scenarios.

Guest stars and particularly popular or successful
races, organisations or settings will re-appear and
have episodes devoted to them. (If a Hero has a
contact - say "Patsy O'Toole" - who they enjoy
interacting with - maybe he has a distinctive catch-
phrase or dry turn of wit - you can design a
storyline all around him.)

It goes without saying that certain successful
villains will escape from custody to re-appear with a
brand new scheme - possibly upgraded through the
use of Montage Panels.

Sub-plots will be set-up in one episode to be
resolved later on in episodes specifically devoted to
them.

There is usually a "clip-show" where the writers
recycle scenes from earlier shows due to
budgetary or deadline limitations. (This is when
you walk into the game session and re-use villains
and settings from previous adventures thrown
together in a mix because you haven't had time to
plan anything new).

The series usually ends in a climactic episode -
often feature-length - which resolves the story-arc
and any hanging sub-plots and sets the scene for
the next series.

This is of course the climax to the campaign that I
keep banging on about.

If you plan a campaign along these guidelines
you've probably got enough material to keep it
going for months, if not years.

Squadron

Advice

95

Past the End of the Campaign
Whatever happens, I advise you to take a short
break after the climax of the campaign. You can:

 Play another game for a bit.

 Let another player run a couple of
Squadron UK games so you can be the
Hero for a bit.

 Dust off the details of the Basic Game
campaign and go back to run a couple of
adventures in it for old times sake.

 Campaign packs such as Squadron: X are
already available for Squadron UK and
more will be appearing. There are also
appropriate settings available designed for
other games and, if you wish, you can pick
up one of these. It is generally very easy to
convert them to Squadron UK.

However, if your players are begging for more
adventures, you might want to consider some of
the following ideas for “refreshing” your Bespoke
Campaign before revisiting it:

Change the setting
A multi-part adventure set half-way across the
galaxy, in the past, in another dimension or in a lost
subterranean civilisation can spice things up.

I once put my players through a time-warp. They
were projected a hundred years into the future. Not
only did they stop several crimes there, they also
discovered the grim fate which had befallen them in
the past. They had to find a way to go back in time
and find a way to change their destinies.

Change the Heroes
 Each player could take on a new character within t
he same game world. These could be freelance in
a world where the original Heroes are in a
superteam (or vice versa).

One possibility is to have the new Heroes as
sidekicks or a back-up team for the original group.
If the main group of Heroes are called away on a
long-term adventure (half-way across the galaxy, in
the past, in another dimension or to a lost
subterranean civilisation......) it is the reserve team
who have to act to save the City.

Alternatively the new team could be based in a
different town or – even – country and be operating
under completely different conditions.

 (One interesting variation I have seen of this is to
have the players run characters recruited from
defeated and rehabilitated villains.)

Change the era
Suddenly it's the 22nd century and the original
Heroes are just legends out of history. Or it's back
in Victorian times with the steam-powered battle
armour. Or WW2 with Supersoldiers vs. Nazi
technology.

The players can be asked to generate new
characters or their Heroes may have been
transported the new locale for some reason. Maybe
a mega-villain wants them out of the way or some
God-like entity has a quest he needs them to
perform.

An interesting option is to tell the players that they
are running characters with the exact same abilities
and names as their usual characters but who are
the descendants or ancestors of the original team.

Change the Referee
This is a very powerful but very enjoyable option.
Novel-writing and British television sit-coms are the
only media in which a single author is expected to
maintain any long-running series on their own.
Comics, film franchises, TV series etc. all use a
variety of authors.

When the players start to get a bit bored and you're
running out of ideas, hand the whole thing over to
one of them. They can retire their Hero and you
can make a new one to join. Trust me, it's
fascinating for both of you to see what it's like on
the other side of the fence. Sub-plots you'd
forgotten suddenly start to take shape and make
sense.

You finally understand why they all hated that
wonderful villain you'd invented.

 Squadron

Squadron: Birmingham

96

If there’s one piece of advice I’m always
giving to Referees it’s this:

“Set your campaign in your own
home town.”

The silver age of comics dawned when
adventures started to be set in New York
rather than some invented Metropolis.
Somehow things feel a lot more real when
it’s your home town that’s threatened by
the mega-villain. Instead of some
nameless or invented monolith – it’s a well
known (and well loved) landmark your
Heroes have to save from destruction.

Well I’m a “Brummie”. For those of you
who don’t know what that means – it
means I’m from Birmingham. That’s the
original Birmingham set in the middle of
England – not the one in Alabama.

People in other countries may not have

heard of Birmingham. I can’t recall any Hollywood films which have featured the city.
This is a bit surprising and disappointing as it’s Britain’s second city (regardless of what
upstarts such as Manchester might say).

Us locals sometimes refer to Birmingham as “Brum” for short and – hence – those of us
who live here are called “Brummies”.

Following my own advice, I have almost always set my own Superhero role-playing
campaigns in Birmingham. It’s a fascinating place. It’s got more canals than Venice, for
example.

So I present here for you an outline for a Superhero Campaign set in Birmingham, UK.

Some of you will, hopefully, play the campaign as it is written here – fleshing out the
details as required. Adding your own villains and additional side adventures. I’m not
presenting a tourist guide to the city - so you’ll have to do a bit of Internet research for
places to set your own battles.

Others will take the storyline of the campaign and transplant it to your own home town.
(It would really tickle me if someone from Birmingham Alabama ran the story there. Feel
free to drop me a line if you do.)

Squadron: Birmingham

The Rotunda before being refurbished
© Copyright Darius Khan and licensed for reuse under the

Creative Commons Licence

Squadron

Squadron: Birmingham

97

Most people will simply read the campaign and use
it as a source of ideas for their own game. It shows
you how I go about setting up a campaign.

I have actually run this campaign through from
beginning to end. (Though this version may contain
some tinkering based upon what I learnt.)

It features:

 A bespoke character generation system.
This shows how you can adjust the rules to
create the type of game you want. In this
case I want the characters to start off as
“novice” heroes – slightly underpowered
and out of their league. They’ll then grow
into proper Superheroes as the campaign
progresses.

 A storyline with a fixed duration. It builds
inexorably towards a climax.

 One way of setting the Heroes up as a
team. In fact, becoming the official
Birmingham Super-team will be the main
aim of the campaign.

 A number of villains who you can use as
inspiration for you own games or who you
can lift and transplant wholesale.

Needless to say, if you’re going to be a player in
this campaign, you shouldn’t read any more. In
fact, you shouldn’t even have read this far.

 Put the book down now!

The story
Birmingham already has its own Superteam.
Taking the standard method of naming such teams,
they are called Squadron: Birmingham. (Almost
every city in the country has its own Squadron.)

The players will be running young aspiring Heroes
who have come to Birmingham to make their
names. They will find a Squadron: Birmingham in
crisis. They’ve recently lost some key members in
dramatic and tragic circumstances. Others are
facing crises of confidence or competence.

Naturally the player-heroes will aspire to join the
team to fill their depleted ranks. At first they’ll be
rejected. They’ll have to prove themselves and
earn their places in the Squadron.

Of course, eventually they’ll succeed. Then they’ll
face some much tougher challenges and
supervillains learning from their more experienced
colleagues.

Then comes the twist. I’m not going to reveal it
here. I’ll let you discover it as you read. Some of
you will work it out and see it coming – but it’s still
quite neat.

The players will find their characters thrown into n
extreme situation which will require all their power,
skill and guile to resolve. Only then will they be
able to truly take the mantle of Squadron:
Birmingham!

The Bull Ring shopping centre – overlooking St Martins Church
© Copyright Robin Stott and licensed for reuse under the Creative Commons Licence

 Squadron

Squadron: Birmingham

98

Character Creation
The create Heroes for this campaign, the players
should use the following rules.

Superpowers
The players have 6 power rolls. They should use
the single Superpower Table given in the Basic
Rules.

The only exception to this is if they have used five
out of their six power rolls and have not rolled a
necessary type of power. For example, they have
not rolled an offensive Superpower. In this case
you may choose to let them roll on the appropriate
FACET table in the advanced rules. However, this
should not be necessary due to the following rule.

After they have used their 6 rolls they may freely
choose one Superpower at half level. (Provided it
fits appropriately with the other powers rolled by
the character.)

One of the rolls MUST be used to roll for a
Background on the standard table given in the
Basic Rules. This can be done at any time – as the
player’s first roll, last roll or at any time in between.

The player may stop rolling at any time to increase
the levels of powers already rolled.

8 powers is generally seen as “standard” for
Superheroes. By limiting them to 6, I’m making the
Heroes slightly under-powered. Most of the villains
and non-player Heroes will be based upon 8
powers and may have been improved through the
expenditure of Montage Panels.

The free choice of a half-level power somewhat
compensates for this. It also draws the players’
attention to the existence of these neat little
abilities for when they make characters in the
future.

Rationales
Squadron: Birmingham is set in a classic “kitchen
sink” Superhero world. Aliens rub shoulders with
mutants. Super-scientists contend with magicians.
Most Heroes from the comic-book world have their
analogues here.

If the players ask about Squadron: Manchester,
for example, just take an existing Superhero team
from the comics and change their names.

So there should be no limit upon the background
stories the players think up for their characters.

Example
Let’s make a couple of Heroes for the campaign to

show you how it works.

Craig chooses to roll for a Background first. He
rolls his 2d10 and gets a 6 and a 4 for a total of 10.

Nothing special. So he still has 6 power rolls.

First roll: 08% Acrobatics
Second roll: 17% Endurance
Third roll: 75% Regeneration
Fourth roll: 20% Energy Blast

He stops rolling and puts his Acrobatics and

Energy Blast up to Level 2.

He chooses the Increased Move power at ½ level –
which he takes in the Leaping form.

His character is someone who is “over-charged

with bio-electric energy”.

Luke also rolls for his background before he starts
rolling for powers. He rolls 10 + 5 for a total of 15.

He used to work for the Authorities. He has 5
power rolls left.

First roll: 82% Strength

Second roll: 52% Impossible events
Third roll: 88% Supersense
Fourth roll: 95% Weapon

As he hasn’t rolled a Defensive or Movement

power, he asks the Referee (me) if he can roll on a
Facet table. I tell him he can’t.

He chooses to use his last roll to put his Weapon

up to Level 2.

He chooses Cloaking as his half-level power.

His character has an ancient artefact. A shield of
some kind. All of his abilities come from that shield.

Because he has put all of his eggs in one basket

and could – theoretically – lose his weapon, I allow
him one bonus gimmick on his Weapon

Superpower.

Selfridges - © Copyright Brian Norman and licensed for
reuse under the Creative Commons Licence

Squadron

Squadron: Birmingham

99

Characteristics
Once they’ve rolled their Superpowers, the players
should roll for characteristics.

They should make two rolls using 3d6 and two rolls
using the best 3 of 4 d6. However, they may freely
allocate these four rolls between their
characteristics.

Psyche is calculated by subtracting the Average of
the physical characteristics from 22. This is one
less than in the basic game.

Movement, however, is calculated by dividing the
total of the physical characteristics by 8 instead of
the usual 10. Fractions are always rounded up.

If we don’t do this then the slightly lower
characteristics will result in a slower moving game.
This slight change will speed up action a little bit,
which is in keeping with the mood we want.

Example
Craig rolls:

3d6: 1, 2, 1 for a total of 4.
3d6: 3, 5, 3 for a total of 11.

4d6: 1, 4, 1, 6 for a total of 11.
4d6: 5, 2, 5, 6 for a total of 16.

He puts the 4 into Endurance. One 11 goes into

Strength. He decides his Acrobatics power is
enough to compensate for an 11 in Agility and puts

his 16 into Dexterity.

His Psyche is:

22 – 10 = 12.

His movement is 5 squares. (But don’t forget he
can Leap 8 squares.)

Luke rolls:

3d6: 6, 5, 1 for a total of 12
3d6: 4, 4, 2 for a total of 10

4d6: 1, 2, 3, 3, for a total of 8
4d6: 3, 5, 1, 4 for a total of 12

He puts his 8 into Strength. He intends to use his
Weapon to Parry attacks and won’t be dodging
much – he hopes! So he puts his 10 into Agility.

The 12’s go into Dexterity and Endurance.

His Psyche is:

22 – 10 = 12.

His movement is 5 squares.

Skills
Players may choose to specialise in 5 common
skills as usual. However, their Heroes only gain a
+4 bonus in them.

Trained skill points are calculated by taking the
total of the character’s (rolled) skill modifiers from
50.

Again, these are minor (some might say petty)
changes to the rules. This is to stop the characters’
slightly lower characteristics giving them higher
skills. It keeps the mood that they are
beginners/novices.

Odds and sods
The characters do NOT get to choose a costume.
They start the campaign in “normal” clothes. They
can choose 2 items of equipment. All other
calculations are made as normal.

See the character sheets overleaf for the decisions

More miles of canals than Venice - © Copyright Gareth James and licensed
for reuse under the Creative Commons Licence

 Squadron

Squadron: Birmingham

100

Craig and Luke make about their characters.

Craig’s character
Name: Cascade Alias: Arthur Peters

St En Dx Ag Ps Es Sl Fa

11
(4)
21

16 11 12 - - -

+6
(+2)
+ 11

+8 +6 +6

 Common Skills Lvl Trained Skills Lvl Move

English
Lang.

+11
Environment

Lore - Mountains +4 5/8

Jumping +22
Language -

French
+4 Kn.Bk.

Climbing +22 Driving +4 15

First Aid +11 Pilot +4 Dm.Md.

Stealth +22 Sky Diving +4 -

 Kill: (15) 75 Stun: (12) 72

Attack Kill Stn Mod Notes

Fist d-5 2d - -

Bio-blast d 2d -
+8 dice over 3

rounds

 Superpowers, Background, Abilities

Acrobatics 2 (+10 Agility Rolls, +5 dodges, -1 to Opponents’
dodges)
Endurance (+5 to recovery rolls, needs very little sleep)
Energy Blast 2 (Bio-electric. Can focus on single target. Can
do attacks with no Kill damage)

Regeneration (Can go up to -42 Kill before dying)
Increased move ½ (Leaping)

Background Story

Arthur Peters has always been a sickly young man. Though
a keen traveller and mountaineer, his illnesses kept him from
fulfilling his dreams. So he volunteered for an experimental
process. This has healed him but left him over-charged with
bio-electric energy. Has to discharge this periodically. It
ripples around him whenever he moves fast, causing a
cascade effect.

He drives around in a battered old Morris Minor Traveller
which has his mountaineering equipment in the back.

Luke’s Character
Name: Karma Alias: Elliott Fitzgerald

St En Dx Ag Ps Es Sl Fa
(8) 25 12 12 10 12 - - -
(+4)
+14

+6 +6 +5 +6

 Common Skills Lvl Trained Skills Lvl Move

Etiquette +4 Diplomacy +6 5

Impress +4 High Society +6 Kn.Bk.

English Lang. +6 Lang.– Farsi +6 (20) 37

Literacy +6 Research +6 Dm.Md.

Swimming +9 Sea Diving +5 (-1)+13

 Kill: 41 Stun: 43

Attack Kill Stn Mod Notes

Fist d-5 2d
(-1)
+13

Shield d 2d
+13
+2d

Can be used as a
Missile. 5 sq. Basic

Range.

 Superpowers, Background, Abilities

Government Background (Foreign Office)
Impossible Events (Luck, Can be done whilst moving)
Strength (Always braced whilst holding shield)
Supersense (Heat vision – can operate in darkness)
Weapon 2 (Shield, Melee and missile, Returns following
throw, +5 +1d on Parries)*

Background Story

Elliott Fitzgerald worked for the Foreign Office as a attaché
to various ambassadors across the Middle East. During a
terrorist hostage crisis, both he and the Ambassador were
rescued by a mysterious hooded figure wielding a small
shield of ancient design. Their Hero was fatally wounded in
the attack but – before his body crumbled to dust – he forced
his shield into Elliott’s hands. Now – almost against his will –
Elliott finds himself drawn to perform selfless acts. The
magical shield enables him to bring good or ill fortune to
those around him. He is currently on sabbatical from his job
and is researching into the origins of the magical item he has
inherited.

He has an expensive wardrobe of clothes and always carries
a pager which he can use to summon help from the Secret
Services should he fall into foreign hands.

* Despite the “extra” gimmick I gave him, Luke ran
out of gimmicks for his weapon. He was unable to
take the one which made it indestructible. (It’s his
own fault, he could have given up on using the
shield as a missile.)

So I make a mental note that – at some point in the
campaign – I am going to destroy Karma’s shield.
Of course I’m not going to strip him of all his
powers. They’ll be transferred/absorbed into Elliott
Fitzgerald’s body. There’ll be a cost, of course –
maybe a radical change in his appearance?

Of course the outline backgrounds given above
aren’t the full story. I’d encourage both Craig and
Luke to give me a more detailed background at the
earliest opportunity. However, even given the
skimpy details above, I’ve already spotted some
plot hooks I can work into the campaign.......

Squadron

Squadron: Birmingham

101

Coming to Birmingham
This is the first adventure in the Campaign.

None of the players’ characters should be native to
Birmingham.

If you have a Brummie in your group and you’re not
familiar with the city yourself, you should relocate it
to a different city.

Each player should specify a reason why they are
coming to visit the city. If at all possible, and their
backgrounds align, some of the player characters
may be allowed to know each other before this first
adventure happens.

Example
There is no reason why Cascade or Karma should
ever have met before the campaign starts, so each

will have his own reason for coming here.

Co-incidentally, however, they’re both heading to
the same place – Birmingham University. (Not
the “City of Birmingham University”. Birmingham
University is an old-school “red-brick” University

with an international reputation. The other one......
isn’t)

Cascade wishes to consult a famous Scientist
about his condition. Karma wishes to use the
University’s acclaimed Library of the Occult to

research into the origins of his shield.

Whatever the character’s reasons for coming to the
City, they will all arrive on the same day and –
almost inevitably – they’ll be passing through the
same place – Spaghetti Junction.

Spaghetti Junction
Officially called the Gravelly Hill interchange –
Spaghetti Junction is the highest expression of the
creative art of 1960’s Road Planning. Three major
roads meet a couple of motorways in a tangled
mess of roadways rising high on concrete pillars.

Beneath these roadways lie the meeting place of
three canals and a couple of major railway lines. If
you want to get into Birmingham, Spaghetti
Junction (the name says it all) is hard to avoid.

Ideally the characters will all be travelling to the city
by car. If anyone is travelling by train then their
journey will have been interrupted by the train
coming to a juddering halt underneath the junction
in response to the events unfolding up above.
However, they’d then need to find some way to get
up to the action. If they don’t fly, things could get
awkward.

A similar situation would occur in the unlikely
situation that any of the characters are travelling to
Birmingham by barge. However, in this case the
barge will not come to a halt. The battle will have
started and be over before the slow-moving vehicle
has travelled half-way through the structure. A
character could hop off the boat and be back on it
with no problem.

Example
Cascade is travelling in his Morris Minor Traveller.
Karma will have pulled some strings and is being

chauffeured in a Government Limousine. (He didn’t
roll the power “Follower” and so does not have a

Chauffer of his own.)

Birmingham University - © Copyright Helga Perry and
licensed for reuse under the Creative Commons Licence

Morris Minor Traveller - © Copyright stephenhanafin
and licensed for reuse under the Creative Commons

Licence

 Squadron

Squadron: Birmingham

102

Fire and Ice
This first simple battle revolves around a robbery
by two Supervillains. (Or more, possibly, but more
of that later.)

I’ve provided you with the details of the two bad
guys you met in the Introduction to this book –
Frostorm and Firefly.

Feel free to use these two characters if you want
to. However, I’m hoping you’ll have a couple of
villains you’ve designed yourself to slot in instead
of them. These characters are going to have a
story-arc straddling the campaign and it would be
better for you to use characters you’re totally
familiar with.

Whenever I refer to Frostorm and Firefly, I’m
hoping that they’re acting as placeholders for two
or more characters of your own design.

The two villains are generated using 8 powers on
the Blaster archetypes table. They also have some
individual improvements from the expenditure of
Montage panels. As such, they are individually
more powerful than any of the Heroes.

Frostorm and Firefly have been hired by a
mysterious crime-lord to stop a lorry transporting
experimental devices and rob it.

They have been given a squad of goons and some
souped up vans in which to make their escape.

The situation may be further complicated by the
possible presence of a third villain. This is Dr.
Darren G. Stockade. Stockade is a tragic figure
who, through his own experimentation, is totally
and permanently invisible. Stockade is also
interested in the experimental devices being
transported though – in his case – it is one
particular small item he is after.

In addition, Frostorm may have realised that – as
both he and Firefly are “blasters” – they might need
some more physical back-up. He might have
purchased this from a villain known as “The
Beastmaster”. This takes the form of a giant gorilla
which the villains may choose to unleash if – for
any reason – the robbery isn’t going to plan.

As if this wasn’t enough, Frostorm’s initial attack
upon the lorry carrying the goods was to spray ice
under its wheels. This has caused it to swerve
across both sides of the expressway. Cars have
crashed and over-turned. Some have burst into
flames and others are tangled wrecks containing
limp forms. A coach of holiday-makers has
smashed through the retaining wall and is hanging
over the edge, threatening to tip onto the roadway
beneath.

Image courtesy of Google Maps - Image (c) Digital Globe Geo-eye Getmapping plc Infoterra ltd and Blue Sky. The Geo Information Group

Squadron

Squadron: Birmingham

103

The Heroes have to stop the villains, capture their
goons, secure the experimental devices, rescue
the trapped travellers (especially all those holiday-
makers) and get the traffic moving again before
rush-hour brings the entire city to a stand-still.

If you wish, there are some further complications or
dramatic scenes you can throw in along the way.
However, we’ll cover these – and explain the
epilogue to the battle - after we’ve introduced the
villains of the piece:

Name: Firefly Alias: Roger Stephens

St En Dx Ag Ps Es Sl Fa

8 10 16 11 12 8 8 13

+4 +5 +8 +6 +6 +4 +4 +7

 Common Skills Lvl Trained Skills Lvl Move

First Aid +11 Biology +5 5/10

Impress +10 Metallurgy +5 Kn.Bk.

Gambling +11 Sea Diving +5 24

Spot +9 Sky Diving +5 Dm.Md.

Scrounge +9 Low Society +6 -1

 Kill: 35 Stun: 36

Attack Kill Stn Mod Notes

Fist d-5 2d -1

Energy Blast d 2d - +8 dice per 2 round

 Superpowers, Background, Abilities

Flight 2 (Able to perform actions whilst speeding up in a
charge, can strike a blow in passing)
Force Field 2 (Random 24 points, Can raise/lower force field
whilst moving, can use Energy Blast through the field.)
Energy Blast 4 (Flame. Single target, reduces dividers by 2,
larger area of effect)

Background Story

Roger Stephens’ is simply a mutant. No-one knows how his
powers work – least of all Roger himself. He doesn’t care

and he certainly doesn’t wish to be subjected to any kind of
medical or scientific examination. He doesn’t go out of his

way to harm people but doesn’t care if they get hurt.

“Is it just me or is it hot in here?”

Name: Frostorm Alias: Johann Schweitz

St En Dx Ag Ps Es Sl Fa
12 12 12 12 11 10 12 6
+6 +6 +6 +6 +6 +5 +6 +3

 Common Skills Lvl Trained Skills Lvl Move

Computer
Use

+11
Computer

Programming
+6 5/10

First Aid +11
Language -

English
+4 Kn.Bk.

Impress +10 Skating +6 24

Search +11 Driving +2 Dm.Md.

Spot +11 Lockpick +2 -

 Kill: 45 Stun: 41

Attack Kill Stn Mod Notes

Energy Blast d 2d - +8 dice per round

Gun butt d 2d - -

 Superpowers, Background, Abilities

Brilliant Scientist (Cryogenics)
Protection 2 (Armour divides Kill damage by 4 and Stun
Damage by 3, -5 to all Agility rolls, Immune to Guns and
Knives)
Increased Move (Skating) (On ice generated by boots – can
perform actions whilst building up speed for a charge.*)
Energy Blast 4 (Ice) (Single Target, Extra Range – 13 sq.,
Manifestations. Can also encase targets in Ice. Needs a
Strength roll equal to the total points gained by the attack to
break free.)

Background Story

Johann Schweitz is an Austrian – ex-olympic speed skater
and genius in the field of cryogenic science. Banned from
polite scientific society when he unfortunately tested his

theories on a number of unwitting and unwilling candidates –
who it later transpired he was unable to successfully thaw

from their deep-frozen state. He now operates of the fringes
of society, using his great skills to undertake robberies to

fund his continuing research.

*His skating leaves a trail of ice. “Not unlike a Frosty
Mollusc” one – now missing – reporter once said.

“No von interferes viz mein vork!”

 Squadron

Squadron: Birmingham

104

Every one of these three characters will grow and
develop as the campaign progresses, so these
character sheets are only for this first battle.

In addition to the baddies, there’ll also be some
Goons. These are all wearing denim coveralls and
are armed with guns and coshes. There are
normally 5 of these for each Hero present but feel
free to adjust the numbers as you see fit.

 They are knocked out or injured by any
attack which has a damage bonus and
stunned by all other attacks

 They move 3 squares a panel

 They take two panels to perform a major
action

 They attack with a +2 on their Skill Rolls

None of them who “the boss” is, having been
hired by shadowy intermediaries in local pubs.

Name: Stockade Alias: Dr. Darren G. Stockade

St En Dx Ag Ps Es Sl Fa
14 16 17 13 16 6 17 6
+7 +8 +9 +7 +8 +3 +9 +3

 Common Skills Lvl Trained Skills Lvl Move

Computer
Use

+16
Computer

Programming
+8 6

First Aid +16 Driving +8 Kn.Bk.

Scrounging +11 Hacking +8 30

Searching +17 Lockpick +8 Dm.Md.

Stealth +15 Pilot +8 +2

 Kill: 55 Stun: 58

Attack Kill Stn Mod Notes

Fist d-5 2d +2

Energy Blast d 2d - +6 dice per round

 Superpowers, Background, Abilities

Brilliant Scientists (Physics)
Cloaking 2* (costume changes with them, permanent)
Energy blast 3 (Electric, single target, increased range – 18
squares, can reverse base damage.)
Energy sense - electricity

Background Story

One of the most misunderstood and most tragic
of Supervillains.

Darren G. Stockade was working on the cutting

edge of high-energy physics when he was
caught in a quantum feedback field. This has
rendered him permanently invisible. Not only
that, but anything with which he comes into

contact is also slowly and eventually rendered
invisible as well. If he stands in place for any
period of time, slowly expanding craters of

invisible material grow out from his feet. If he is
captured and placed in prison, he will lie in his

bed until the entire place becomes see through.

He has developed high levels of skills but most
of these he performs as a difficult task due to his

invisible state.

The only things which renders him visible is a
short burst of quantum energy such as that

which leaks from his electro-arc pistol whenever
he discharges it. Every time he fires it, he
becomes visible for a fraction of a second.

Stockade has to keep moving.

If he stops to rest his presence will be revealed
by the growth of the area of invisibility around

him. And that could lead to his arrest and
incarceration. Not just for crimes he’s committed

– and he’s been forced to commit a few – but
because of the illicit uses both Government and
Criminal groups have for a man of his abilities.

Stockade exists on the fringes of the visible

world – searching everywhere, trying everything
- desperately seeking a cure for his terrible

condition.

He has broken into the most secure of scientific
establishments – raiding the work of his peers

for some clue to regaining opacity. He has
eavesdropped on secret Government meetings

and the plots of Villains. He is willing to do
anything to be as visible as the rest of us.

Stockade is both desperate and bad-tempered.
He gets particularly irked when upstart “Heroes”
start making facile suggestions or question his
morality. He’s tried everything. They’d feel the

same, they’d do the same, in his position.

If Stockade is present in a scenario it will be for
his own purposes and he will be unaligned with

any other faction present. He will not seek to
permanently harm anyone but will do anything
and everything he needs to do to achieve his

ends. If any character present possesses super-
senses and can detect Stockade’s presence,
they will be mercilessly targeted for his own
defence. He is not above kidnapping anyone

who may hold a clue to returning him to normal.

He is a cunning opponent who will use his ability
to focus his Energy blast on Kill damage to use
the environment to his advantage. If he has a

single die left for an attack, he will use it to ignite
a petrol tank. He will bring the roof down. He will

blast the floor out from under an innocent
bystander if he has to.

“Don’t presume to lecture me! You’ve half

my IQ and a life that doesn’t involve constant
suffering.”

Squadron

Squadron: Birmingham

105

The Gorilla
This is presented to you as example of how to
design a big threat without putting in a lot of effort.

The Gorilla has:

 75 Kill and Stun

 A move of 5

 A Knockback score of 30

 A Damage Modifier of +25

 The same number of panels as the
Heroes.

Any skill rolls it makes (including Dexterity rolls in
combat) are made at +5.

This information should be enough to run the brute.
If you need to, you can assume it has any
appropriate powers (Supersense, for example.) But
don’t add powers just for the sake of it.

If you need to make the game more interesting, tell
the players that the gorilla is growing bigger. Each
round add:

 10 Kill and Stun

 1 square to its move

 5 to its Knockback and Damage Modifier

Balancing the Scenario
If you have two or three Heroes then Frostorm and
Firefly should be sufficient on their own. If you have
three quite tough Heroes, then throw in Stockade
as well.

For four or more Heroes you can add either
Stockade or the Gorilla or both.

The great thing about both of them is that you can
keep them secret and just throw them in if things
turn against the villains too quickly. You want the
Heroes to win, but if they manage to take out either
villain within a couple of rounds then you will need
to “release the beast” from the van it is being
stored in.

Only use the option to have the gorilla grow in size
if you think your Heroes are proving to be
excessively effective. It is a rare group that would
need to have Frostorm, Firefly, Stockade and a
growing gorilla all in play at the same time!

You can always adjust the scenario further by
applying one of more of the options given in the
next section.

Other events
That’s all I’m going to give you. There’s no map. All
you need is a dual carriageway road – with 3 lanes
in each carriageway.

Another road is crossing underneath it.

On the road is a crashed lorry – full of high-tech
scientific equipment. There are half a dozen soup-
up vans, a score of thugs in overalls and two
obvious Supervillains.

Ruined cars are scattered right and left and a large
coach is hanging over the edge.

That’s all you need. Describe the situation and
leave it to the players to decide if they want to save
innocents, foil the robbery or simply beat up the
bad guys.

As they don’t have costumes and aren’t ready for
action, the Heroes will need to improvise some kind
of mask or way of concealing their identity. You
should support any ideas the players come up with.
Hoodies are particularly useful!

 Squadron

Squadron: Birmingham

106

Example
Cascade’s identity is hidden by the blur if he keeps
moving. However, he can pull a woollen climbing
mask out of the bag in the rear of his car. Karma
will simply pick up a set of mirrored sunglasses
which have luckily been thrown out of one of the
crashed vehicles (using his Impossible Events

power).

To further spice things up, you can add one or
more of the following:

 Characters who are pushed back might fall
off the carriageway and onto a fast moving
lorry (or train) beneath – being pulled away
from the battle.

 If Frostorm’s escape is otherwise blocked,
he can create an ice-slide to the lower
levels and may use a lorry or train to
escape. (A battle between Frostorm and
one of the Heroes on top of an express
train would make an exciting climax to the
battle.)

 Frostorm will make good use of his ability
to trap characters. He won’t waste this on
obvious “bricks” but will try to trap anyone
who seems physically weak – even if this
just means freezing their feet to the road
so that they are unable to dodge.

 Characters pushed or thrown off the road
could end up in the canal.

 Some of the crashed cars could explode.

 A non-player “hero” could appear who is
the same power level as the player
characters. The trouble is he is inept or
unreasonably brutal or both.

 Stockade will be sneaking around striking
by surprise whenever it best suits his
interest – especially to take out anyone
who can detect him. You should use him to
balance the Scenario appropriately if the
Heroes are finding it too easy against the
other two villains – possibly by ignoring all
the trapped crash victims to concentrate
upon the fight.

 In addition to their Energy Attacks, both
Frostorm and Firefly enjoy building up
momentum to deliver physical attacks with
a damage bonus.

Their ideal attack in a round when they
have lots of panels is to charge in,
unleashing all their energy for the round in
a single shot and then following this up
with a charge-assisted punch.

 If any of the Heroes is particularly tough,
you can allow Frostorm and Firefly to use a
co-ordinated tactic. Whenever one of them
hits a target immediately after it has been
hit by their cohort, the gain a bonus die on
both the Kill and Stun damage done by that
attack. (The intention was that they would
have developed this ability by the time they
re-appeared later in the campaign.
However, use it now if you have to.)

Whatever happens
after 5 rounds,
Techknight- one of
the members of
Squadron:
Birmingham will
arrive to sort things
out. (See later for his
details.) If the Villains
haven’t started to flee
already, they will all
try to escape at this
stage.

Before things are
wrapped up,
however, Techknight will make one critical failure in
a skill roll which will leave him at the mercy of the
remaining Villains and giving the player-heroes a
chance to rescue him.

For example
One way to bring the battle to an end is to have

Techknight lure the giant gorilla to the edge of the
road.

He will then blast the floor away from beneath the
two of them. The gorilla will fall to the ground far
below and be knocked unconscious – shrinking

back to its normal size.

Techknight intends to fly away but his boot jets will
malfunction and he will start to fall as well. The

players will need to catch him in some way.

You shouldn’t draw any particular attention to this
but it is key plot point which you must include.

I’ll explain more later.....

Squadron

Squadron: Birmingham

107

Aftermath
Now is the time to give Derived Characteristics. I’m
not going to go over this in detail again here. If in
any doubt go back to the relevant chapter or take a
look at the Basic Game example scenario:
Consequences.

It’s likely that Frostorm will have been captured.
Firefly may have escaped. Stockade will almost
certainly have gotten away.

Almost all of the scientific gear will have been
secured but it is likely that one key component will
have simply disappeared. As the villains don’t have
it, suspicion may fall – temporarily – upon the
Heroes.

Regardless of who has been captured, none of the
goons know who is behind the robbery. Frostorm
and Firefly will not wish to talk. However, if some
sort of psychic abilities are used (or similar) then
the Heroes will find out that they have been
contacted through a dedicated web-site. They
know about a pre-arranged rendezvous where they
were to drop off the stolen goods. (This will in an
unused warehouse in Longbridge, near where the
British Leyland/Rover car factory used to stand.)

Techknight will allow the characters their heads in
interrogating the bad guys. However, if anyone
does anything stupid like actually throwing
someone over the side of the road, he will interfere.
For example, he will fly down and catch the victim
before arresting the responsible character.

If the Heroes conduct themselves in a suitable
manner he will introduce himself to them and give
them a signed photo of himself. (He doesn’t have
one of his full team, at the moment.) He will allow
them to take photographs posing with him if they
want.

If the Heroes find out about the villains’ rendezvous
he will say “We’ll take it from here”.

Squadron: Birmingham will take responsibility for
following up on the lead. If the Heroes insist on
following it up themselves this will lead to a falling
out with the official team.

In any event, no-one will turn up to the rendezvous.
“The boss” knows what’s happened. He has other
spies at the junction and events have been
reported in the media.

Techknight will supervise the clean-up and liaise
with any police that arrive. Then he will do one
more thing for the Heroes.

That is to tell them
they need to get
themselves proper
costumes. (Their
street clothes will
have been damaged
somewhat during the
battle.)

He’ll give them the
business card of a
Tailors shop set on
the Stratford Road
(one of the main
arterial roads leading
into Birmingham.)

“Just show him the card and tell him I sent you,” he
says before flying off.

At this point you should really put some pressure
on your players to keep their characters together,
even if this just means agreeing to meet at the
tailor’s shop the following day. It makes your job a
lot easier if they start to hang around together.

The Heroes should now finish their journey into
town and find themselves some accommodation.

Example
Cascade will probably check into a cheap hotel or –
even – bunk down at the YMCA. Karma will check
into a courtesy apartment provided by Birmingham

City Council.

Tinker, tailor.....
When the characters
meet the following day
at the Tailor’s shop
recommended by
Techknight, they will
meet Callum Cartland.

When Squadron:
Birmingham cleaned
the city up, his sideline
of outfitting the local
Super-powered baddies with all their costumes
came to light. Callum agreed to work for the good
guys. His shop became a place where many
villains were finally caught.

Due to his shady background, the team cannot
openly pay Callum but they route funds to him
unofficially. He will happily provide each character
with a bespoke Heavy or Light costume – no
charge.

 Squadron

Squadron: Birmingham

108

Down and Dirty
The characters have now arrived in Birmingham,
have met at least one member of the city’s Elite
Superheroes and are beginning to make other
contacts.

This is where you move into the second phase of
the campaign.

In this phase, the characters should become
involved in a number of low level adventures
featuring characters on the bottom rung of society.
Scum who may possess some unusual abilities but
who are generally below the notice of Squadron:
Birmingham. Occasionally their paths with cross
those of the “big guys” – generally not to the benefit
of the player characters.

A typical adventure can grow out of their meeting
with their new tailor friend – Callum Cartland:

Dirty Dogs
During his conversations with the heroes, Callum
will let slip that he is coming under pressure from a
new gang in town to pay protection money. He
doesn’t wish to bother Squadron: Birmingham with
such a petty situation, but maybe the player-
characters can help out?

At first the characters will just have to scare off a
handful of street-toughs. After this, a gang of 20 or
so will arrive to torch Callum’s shop. When the
Heroes deal with them they will face the gang’s
elite “warriors”.

Though these might look like typical low-rent
criminals, you should design them as full
characters with a couple of minor superpowers
each. Martial Arts is a good one.

One character - “The Beast” - should be designed
as if he were a full Supervillain – despite his
apparently “normal” appearance.

You can even give him some “true” Superpowers
which are apparently beast-like in original –
Weapon (claws) for example.

Whilst the characters will probably be able to
dispatch this elite squad of thugs, it will probably
prove much tougher than they’d anticipated.

They’ll discover syringes of some kind of serum on
The Beast’s body. It’ll turn out that he works for a
shadowy character known as “The Beastmaster”.

Apart from extending control over this part of town,
the gang has also been kidnapping all sorts of pets
for the Beastmaster’s experiments.

When the character’s track this evil genius to his
lair, they will find that – not only is he possessed of
an incredible range of animal-like powers – he has
a number of followers, both human and beast, who
have all been enhanced by his scientific skills. Oh,
and he also has the biggest, meanest, nastiest dog
they’ve ever seen. By big we mean dinosaur
sized......

When they close down Beastmaster’s operation it
will turn out that it had been infiltrated by a deep-
cover operative for the British International Security
Council and United Intelligence Network. (BISCUIT
for short.) It turns out that Beastmaster was just
one member of a suspected cabal of supervillains
and now – because of the character’s interference
– they won’t be able to find out who has been
funding his work.

Closer to home
You should also try to build at least one low-level
adventure out of each of the player-character’s
backgrounds.

Examples
When Cascade makes himself known to the

scientist at Birmingham University, this allows other
people to track him down. It turns out that he was

not the only one given Superpowers by the
experimental healing process.

Squadron

Squadron: Birmingham

109

Unfortunately, every other subject has developed a
degenerative disease. They have banded together

to hunt Cascade. They think his vivisection will
reveal a cure to their condition.

Karma, on the other hand, will find a library in

crisis. Many of its key books and artefacts have
been stolen. Karma and his comrades manage to

discover who is doing this.

It turns out to be a local coven keen on raising a
demon from the Nether World. Not only do some
members of the Coven possess magical abilities,
but the Heroes will only track them down as they

are half-way through the summoning.....

In this part of the campaign, the characters should
always feel that they are almost out of their league.
When they do succeed it should be by the skin of
their teeth and – even then – their good deeds
shouldn’t go unpunished.

All the way through this phase, they should be
seeing stories on television showing Squadron:
Birmingham defeating powerful villains. Hopefully,
you’ll have an idea for a REALLY tough villain.
Design him, and report that Squadron: Birmingham
only just defeated him by the skin of their teeth.
Later on, in the next phase of the campaign, you
can pit him against the player-characters. Hopefully
you’ll get to see them panic.

If the Heroes mess up – or even if they don’t –
members of Squadron: Birmingham will turn up to
set things right and “advise” (condescend to) them.

Example
If the Heroes fail to stop the Demon being

summoned in Karma’s scenario, or Beastmaster’s
giant dog gets loose, the “proper” Heroes can turn

up to set things right.

Techknight is always happy to takes a couple of
minutes to point out the tactics the characters

should have used.

Training
During this part of the campaign, the characters
should be slowly improving their derived
characteristics and beginning to train, using
Montage panels. This should be slow and
unrewarding.

Give the characters ONE Montage panel each per
adventure, no more.

Playing with the big boys (1)
During the next part of the campaign, the Heroes
should begin to interact more closely with the local
official Superhero team and – even – apply to join
their ranks.

So that you can portray them properly, it’s time to
introduce them.

Ladies and Gentlemen, I present:

Squadron: Birmingham!
As a major British city, Birmingham has had
Superheroes operating on its streets since the
industrial revolution – some claim even earlier.

As a centre for technological innovation,
Birmingham has always been on the cutting edge
of invention and one of the first Heroes was
Ironclad – wearing steam-powered armour
(invented by James Watt) and active from the late
18

th
 century. This is the first recorded instance of a

Superhero wearing powered armour anywhere in
the world. (He was slow but strong.)

However, traditionally Birmingham’s Heroes were
few and tended to operate as individuals. With the
massive redevelopment of Birmingham which
started in the early 21

st
 century, new waves of

organised crime moved into the city. The solo
heroes were overwhelmed and a new force was
needed.

Squadron: Birmingham was born.

Over the years the team has had a rotating
membership. Its numbers have fluctuated between
4 and 10 – not counting the occasional visits by
Heroes from other cities or countries.

They could train with a local football team - ©
Copyright Stephen McKay and licensed for reuse

under the Creative Commons Licence

 Squadron

Squadron: Birmingham

110

For the last couple of years, the team has operated
with 5 members:

 Spearhead

 Miasma

 Warrior

 Techknight

 Enigma

A few months ago, Spearhead was killed whilst
saving the city from an invasion of Dinosaurs from
the deep past.

Reduced to four members- its lowest roster ever –
the team has faced further challenges as each of
its members seems to be currently suffering from
their own personal crises.

This has led to one of them – Enigma – quitting as
this part of the campaign begins.

And then there were three.

Techknight
 Miasma Name: Techknight Alias: Prof. Stan Craig

St En Dx Ag Ps Es Sl Fa
(6) 37 12 11 9 13 15 13 7
(+3)
+19

+6 +6 +5 +7 +8 +7 +4

 Common Skills Lvl Trained Skills Lvl Move

Computer
Use

+15 Driving +7 4/8/12

First Aid +12 Pilot +7 Kn.Bk.

Searching +14 Programming +7 49

Spotting +12 Criminology +7 Dm.Md.

Weightlifting +25 Pharmacology +7 +25

 Kill: 50 Stun: 50

Attack Kill Stn Mod Notes

Fist d-5 2d +25

Plasma Blast d 2d -
Plus 10 dice over 4

rounds

 Superpowers, Background, Abilities

Brilliant Scientist (Physics and Engineering)
Protection 2 (Kill/4, Stun/3, -6 to Agility rolls – Quick change,
immune to bullets/knives)
Flight 2 (Accelerate at double usual rate, can act whilst
accelerating)
Strength 2 (Always braced, -5 to opponents’ Knockback)
Enhancement (Survival – space)
Increased Move (Can strike blow in passing)
Energy Blast 2 (Plasma, Single target, can bounce attacks)

Background Story

Brilliant Scientist – powered armour – ‘nuff said.

Techknight currently suffers at least one critical failure to skill
rolls in every adventure. Undue attention shouldn’t be drawn

to this but it must occur at a crucial juncture in every
adventure.

To be explained later.

Squadron

Squadron: Birmingham

111

Warrior

Name: Warrior Alias: Elliott Stone

St En Dx Ag Ps Es Sl Fa

(4) 42
(7)
25

15 12 14 12 8 12

(+2)
+21

(+4)
+13

+8 +6 +7 +6 +4 +6

 Common Skills Lvl Trained Skills Lvl Move

Weight-lifting +36 Driving +4 4

Climbing +26 Sky Diving +7 Kn.Bk.

Destruction +26
Language
(Russain)

+7 (29) 67

Gambling +12 Sea Diving +7 Dm.Md.

Swimming +26
History

(Cold War)
+7 (-5) +30

 Kill: 100 /5 Stun: 100 /4

Attack Kill Stn Mod Notes

Fist d-5 2d +30

 Superpowers, Background, Abilities

Strength 3 (Slight build, +10 weightlifting)
Protection 3 (Innate, unnoticeable, Immune to bullets/knives)
Endurance (+5 Recovery)
Fast Recovery (Can push recovery)
Regeneration (Ages slowly)
Survival (Air, Pressure) (Innate)

Background Story

Created by Government Agents to be a perfect spy during
the Cold War.

Wears a heavy costume. The team “brick” – ‘nuff said.

Name: Miasma Alias: Hope Starr

St En Dx Ag Ps Es Sl Fa
8 9 8 9 15 14 16 8

+4 +5 +4 +5 +8 +7 +8 +4

 Common Skills Lvl Trained Skills Lvl Move

Searching +15 Psychology +8 4

Spotting +15 Criminology +7 Kn.Bk.

Negotiation +12 Driving +1 17

Stealth +9 Pilot +1 Dm.Md.

Business +12 Entrepreneur +7 -1

 Kill: 34 Stun: 33

Attack Kill Stn Mod Notes

Fist d-5 2d -1

Psychic Blast d 2d - 6 dice per round

 Superpowers, Background, Abilities

Psychic Background – attacks use Psyche and ignore most
defences

Change Form (Costume changes with her)
Energy Sense (Psychic – can make it visible to others)
Flight (No visible means of flight)
Force Field 2 (Psychic – Random 22 points Solid – Invisible,

can use psychic attacks through it)
Image Generation (can be maintained while talking)
Impossible Events (Physical transmutation – Permanent on

a 20)
Information (Mind-reading, -1 to opponent’s Psyche dodges)
Mind Control 2 (Can affect 8 targets at once, using voice and

visual focus – Image generation)
Energy Blast 3 (Psychic, 6 dice per round – single target,
attack invisible, can ignore either Kill or Stun)

Astral form:

Follower 2 (stats as above – Mental link, can act
independently)

Cloaking 2 (invisible whilst moving, “costume” changes with
her, can become visible)
State change (gaseous, costume changes with her)

Background Story

Miasma is an incredibly powerful, naturally gifted, psychic.

She was apparently born with these abilities but they have

developed as she has grown older.

She has raised them to their current level through a strict,
yoga-based, training regime.

She has recently managed to create a separate physical

entity which she calls her “Astral Form”. She uses this avatar
for scouting.

She cannot use any of her other abilities through her Astral

Form.

Miasma’s skills and abilities have meant that the de facto
leadership of Squadron: Birmingham has fallen upon her

shoulders.

More of this later........

 Squadron

Squadron: Birmingham

112

Internal Conflicts
At this particular moment in time, each member of
the Squadron is facing a personal crisis of some
kind.

Enigma
Basically, Enigma is an Elf. He has magical occult
powers, pointed ears, great senses and is mustard
with a bow.

He is always jolly and treats life as one big party.
As his pre-recorded, televised resignation speech
makes clear – he can no longer stand working with
the poe-faced bunch of depressives that his team-
mates have become. OK so there have been set-
backs but you face life’s trials with a smile and a
song in your heart. Warrior doesn’t even come out
for drinks any more.

Enigma hasn’t been seen since he quit. Rumour
has it that he has returned to the “Faerie Realm”.
He’ll probably return in a century or two.

Miasma
A couple of months ago, Miasma came into direct
mental conflict with the villain known as
PSICLONE. Though no one but her will ever know
just how brutal the psychic battle was, she was
forced to shred her opponent’s mind. His mindless
husk now resides in a secret sanatorium.

This is an experience she never wants to repeat.
Consequently, she has been holding back from
using the full force of her psychic powers in
combat. This may have contributed to the team’s
recent lack of success and – even – the death of
Spearhead. If only she’d tried to destroy those
Raptors minds instead of controlling them....

Warrior
The people’s Hero has always been a beacon of
justice – ever since he turned his back on the evils
of covert Government operations in the 1950’s.

However, like Miasma he was recently forced into a
brutal to-the-death one-on-one battle with his
oldest foe - THE ETERNAL COSSACK. During the
battle, Warrior was forced to beat the Cossack to
death with his bare hands.

Since then the erstwhile outgoing public Hero has
become taciturn and uncommunicative. He remains
almost as popular as ever with the general public
who – it seems – share his pain to a far larger
extent than they do Miasma’s.

Techknight
Stan Craig has always been a genius – being able
to fabricate the wildest of inventions in short order
out of the flotsam and jetsam of modern living.

Recently, however, it seems that his gift has
abandoned him. Not only has the flow of new ideas
dried up, even his previous successes seem to be
developing unaccountable faults. Whenever he
tried to trace the faults they always seem to be due
to minor errors made by Stan himself during
maintenance and upgrading. This is – of course –
intolerable.

Perhaps he needs a holiday. However, his city and
his team-mates need him more than ever right
now.

Rejection
Following the departure of Enigma, Squadron:
Birmingham will take the radical step of publicly
appealing for new members.

You may wish to run this as a “reality” TV show.
That’s not to my tastes.

The characters may choose to apply to be
members of the Squadron.

Interviews will take place at the Squadron’s public
offices. These are at the top of the ROTUNDA.

This is a landmark building in Birmingham City
centre. It is distinctive for being perfectly cylindrical
and towers a full 25 storeys (!) above the city
below.

During the interviews, Techknight will point out all
the times the characters have stopped minor
crimes and helped the citizens of Birmingham in
small ways. He will also point out their relative lack
of power and the times they have inadvertently
interfered with the course of a Police investigation
or cut across the Squadron’s activities.

The characters will be rejected.

Of course you can always choose to have one
character accepted on the proviso that he cuts all
ties with his current group. Make sure you pick a
character who will refuse this offer.

Matters will be made worse by the fact that the
Squadron DO take on one new member, a flash
young guy called Dynamo. He has quite impressive
lightning powers but nothing like the characters’
track record.

Squadron

Squadron: Birmingham

113

Dynamo
I’m not going to give you any character details on
Dynamo. He’s just a 2D cardboard cut-out filling a
slot in the campaign. If he appears in any
Scenarios featuring the characters, just make up
his abilities as you go along. He isn’t important.

His job is to annoy the characters and to die at an
appropriate moment. He doesn’t deserve a
character sheet of his own.

Playing with the Big Boys (2)
The characters will have to pick themselves up
following their rejection and get themselves back in
the game.

Fortunately, their old nemeses Frostorm and Firefly
will choose this moment to escape from the prison
and take up their old life of crime – probably
bolstered by crooks they’ve met whilst doing
porridge. They’ll either go straight back to hiring
themselves out to the highest bidder or they’ll seek
revenge upon the player-characters for putting
them away in the first place.

None of the adventures the Heroes take part in
during this phase of the campaign will be in the City
Centre.

So this one will be an apparent robbery of the
Casino at STAR CITY – an entertainment complex
in Erdington in the North part of the city. Whether
it’s actually a robbery or just a lure to trap the
Heroes in an ambush is up to you.

It’s important that the players build up an on-going
relationship with these two baddies – or whoever it
is you’ve designed to fill their place in your version
of the campaign.

As well as bringing along one or more bad guys
they met in prison, the two villains will also have
been upgraded through the expenditure of
Montage Panels:

 They can act in any order – regardless of
their agilities – because they have trained
together.

 They will have developed a co-ordinated
attack. Whenever one of them hits a target
which has just been hit by their cohort, they
will do a bonus die of damage to both Kill
and Stun to represent the sudden
heating/cooling. By preference, in any
round where they get more than one
consecutive panel, they will alternate their
attacks to gain these bonus dice on every
attack.

 Firefly has developed his Force Field. It
can be either Hard of Soft at his choice. As
long as it is Hard, it will absorb all damage
until 24 Kill is done to it in a single panel. It
will then be disrupted – and cannot be
used in either its Hard or Soft form – for 24
hours. It takes a panel to switch between
types.

 Frostorm has developed the ability to
swathe a target’s head in ice, blinding
them. (-10 in skill rolls.)

Star City - © Copyright Colin Park and licensed for
reuse under the Creative Commons Licence

 Squadron

Squadron: Birmingham

114

The Heroes should foil this plot, though there’s
always the possibility that they’ll need the help of
Squadron: Birmingham to finally wrap things up.
Especially if they are defeated and get put in a
deathtrap by the vengeful villains.

This should be typical of the adventures the Heroes
have in this part of the campaign. People they have
met before will return to hassle them.

Examples
Magicians and Demons from Karma’s background.
Supercharged individuals produced by the same
process as Cascade. Beastmaster’s minions etc.

An important and useful returning character is
Stockade. It’s unlikely that Heroes will be able to
stop his robberies but he doesn’t actually harm
anyone – not seriously at least – and the Heroes
may come to understand and – even – sympathise
with his plight.

None of their adventures will take place in the City
Centre and very few of them will be reported in the
Birmingham Mail, let alone on television or in the
National press.

All the time the characters will see Squadron:
Birmingham’s exploits on their TV’s. They WILL be
fighting in the city centre – in the Bull Ring
Shopping Centre or in Victoria Square. They’ll be
fighting really impressive villains such as
TIMELORD and his dinosaur horde.

The character’s should feel a little bit miffed –
especially as they see Dynamo’s Esteem growing
at a much faster rate than their own.

In the fold
Then, suddenly, the characters will get a call from
the Birmingham Metropolitan Police or Birmingham
Council. The council has received blackmail threats
– possibly from TIMELORD threatening to invade
with a Roman Legion or aliens proposing the
conquer the city – and Squadron: Birmingham are
nowhere to be found.

The characters should defeat the threat – gaining
an appropriate and overdue boost to their derived
characteristics.

Then they should turn their thoughts to tracing the
missing Superhero team.

Breaking into their base at the Rotunda will be
extremely difficult.

The defences were created by Techknight and he
is a certified genius.

You should run a session with the players’
characters versus the Rotunda. If they succeed in
breaking, they will discover that – whilst the
Squadron’s public offices occupy the top floor of
the building – their real base is spread across a
series of sub-terranean levels below it.

If the Heroes fail to crack the Rotunda, they can
always have a chat to people they know are in the
Squadron’s confidence.

Eventually they’ll find out that Squadron:
Birmingham had discovered that THE
CYBERLORD had returned and was operating out
of the chocolate factory in Bournville. They have
gone to shut his operation down.

Bournville
Heaven upon earth. When George Cadbury and
his brother built a chocolate factory in the south of
Birmingham in the late 19

th
 century – George

bought acres of land around the factory and built a
garden village for his workers in order to 'alleviate
the evils of modern more cramped living
conditions'.

The village, like the factory itself, is built around the
Bourne Brook and was christened “Bournville”.
Dotted with small parks and with development
strictly controlled by the Bournville Village Trust, it
is a beautiful and relaxed place to live. As the
Cadbury family were strict quakers, there are no
public houses within the confines of Bournville.

The factory itself is the nearest thing on earth to
Willy Wonka’s fictional establishment. As well as
the facilities to produce the finest world-famous
chocolate products, it boasts sporting and
entertainment facilities provided by George
Cadbury for the benefit of his workers.

Bournville Village Green - © Copyright Phillip Champion and
licensed for reuse under the Creative Commons Licence

Squadron

Squadron: Birmingham

115

In recent years, visitors have been welcomed into
the factory through a custom built venue designed
to entertain them whilst showing them the history of
chocolate, the Cadbury family and the Bournville
estate.

As you stroll along the banks of the Bourne Brook,
drifting from park to park - possibly stopping to
watch the model yachts on the yachting pool – you
smell the rich aroma of chocolate from the nearby
factory and hear the strains of the Carillon (a rare
musical instrument which uses a bell tower to play
actual, beautiful tunes) echoing through the air, you
realise you are in paradise.

What foul scheme could the villainous Cyberlord be
plotting in this haven of havens?

Basically he’s using nanites – tiny robots – to take
over the local populace. The previously friendly
Bournville village has become a place of taciturn
residents and suspicious stares who might turn on
the Heroes in a mob at a moment’s notice.

You’ve seen enough horror films to know what I’m
on about. Think Stepford Wives or Village of the
Damned.

If they manage to get into the factory itself, they’ll
find it filled with Cyberlord’s robots. Boy, does this
guy like his robots!

His plan is to fill the chocolate products coming out
of the factory with nanites. This should bring
enough of the country’s population under his direct
control to allow him and his robot army to take over
– especially given how many members of the
current Government are known to have a sweet
tooth.

When Squadron: Birmingham moved in to stop
him, the problem was that Cyberlord knew their
exact abilities and had already constructed robots
custom-designed to defeat them.

(He’s currently using Dynamo to recharge many of
his robots allowing them to have more active at any
given time than usual.)

The characters are an unknown quantity and,
therefore, should have a chance of defeating
Cyberlord. At the very least they should be able to
release the captive Squadron: Birmingham.
Together, the two teams should triumph –
especially as the Squadron will be able to direct the
player characters to take on those robots
specifically designed to negate the Squadron’s
powers.

A Second Chance
If they want it, Squadron: Birmingham are willing to
offer the characters a second chance at qualifying
for the team.

Having just been rescued the Squadron are willing
to eat a little bit of humble pie here, as long as the
characters don’t push things too much.

The players’ characters will still have to pass an
interview though. They’ll be invited to the
Squadron’s secret base beneath the Rotunda to
audition.

There’s a chance of some humour here if
Techknight discovers the damage done by the
characters when they tried to break in during the
previous chapter.

The characters will audition by taking on
Techknight, Dynamo and a handful of security
drones in a mock battle in the Squadron’s training
facility.

At first the odds will seem stacked against the
Heroes as Techknight and Dynamo seem to be
able to shrug off any damage done by the
characters.

The Carillon atop the local primary school - © Copyright
Phillip Champion and licensed for reuse under the Creative

Commons Licence

The Bournville Factory - © Copyright Val Vannet and licensed
for reuse under the Creative Commons Licence

 Squadron

Squadron: Birmingham

116

Sooner or later, however, they’ll realise that these
are not the real Squadron members they are
fighting – but robot avatars. Once they realise this,
they will be able to cut loose with Kill damage and
defeat them.

This may take two or three tries. If the Heroes lose
the first battle, let them lick their wounds and try
again. Sooner or later they’ll be able to kick the
Squadron’s butt.

This is a key scene. As soon as it is over, make
notes of exactly what the Heroes did and what they
said. This will prove extremely important later.

When things are settled, the characters will be
officially welcomed to the team on a probationary
basis. Techknight will be assigned as their training
officer.

Real Heroes
They’ve made it! The characters are now fully-
fledged members of Squadron: Birmingham. Not
only will their derived characteristics get a boost
but – with the access to the Squadron’s facilities –
the characters will get twice as many Montage
panels and improve a lot faster.

The next few adventures should be about
Techknight taking them out to deal with real threats
to the city. If there are any loose ends from the
character’s backgrounds around, Techknight will
assist in tying them up.

Example
That Coven that’s been causing Karma so much

hassle can be closed down once and for all.
Techknight will analyse the frequencies generated
by Coven when they open their gates to hell. He
will then produce a counter frequency which will

close the supernatural doorway – forever.

Techknight will even start discussing the possibility
of most of the characters becoming full members of
the Squadron. (It’s much funnier if one of the
characters isn’t seen to be making the grade.)

You should create the feeling that the campaign is
effectively over. The Heroes have achieved their
goal and everyone should be starting to get a bit
bored with how samey everything is.

Start to discuss starting a new campaign or ask the
players if any of them fancy taking the reins for a
bit.

Try to put them off their guard.

Squadron

Squadron: Birmingham

117

The Twist
Try to come up with one last stunning scenario for
the characters to play in. If there are any plot-lines
still un-resolved, especially from their backgrounds,
run an adventure to tidy them up.

Then, towards the end of the evening’s play, when
everyone is packing their bags away, say that
Techknight has called them all to his office – on the
lowest level of Squadron: Birmingham’s base – for
a debrief. Everyone suspects he is going to give
them their badges of membership and throw them
a surprise party. Try to put the players off their
guard.

When they arrive at his office they find Techknight
and Dynamo dead. Slaughtered. Their
dismembered bodies scattered about the room.

Miasma’s voice will echo through the PA:

“Fools! You’ve played your parts well. Now there’s
only one thing left for you to do – DIE!”

The characters hear the sound of distant
explosions and falling masonry. Pre-set charges
have been detonated and the Rotunda is being
demolished directly above their heads.

Versus the Rotunda
Hopefully the players will be a little bit jaded, a little
bit tired and caught totally off guard. Run this next
bit at great speed and don’t let them slow you
down.

Roll initiative as normal. Every panel the “villains”
get, the collapsing masonry will do 1d10 kill and
1d10 stun to every character. This can be dodged
or parried but will cost future panels.

Whatever the players try, there is no way out up or
sideways. The only way out is down.

For every 10 Kill they manage to do to the floor of
the base, they will be able to negate one die of
damage that round as they dig down to avoid the
falling concrete.

When they’ve done 50 Kill, the characters will
break through into a secret sub-basement. Anyone
making a Spot roll will see a large bag in the
corner.

They may choose to bring it with them as they keep
digging down. The collapsing Rotunda is still falling
on them.

Keep the attack coming mercilessly until one (or –
at your option – two) characters fall to minus Kill
points and are hospitalised. At this point the
characters break through into a subterranean
canyon and plummet into the darkness below.

This is where the evening’s play ends.

And, hopefully, one of the older players will say
“You can’t stop there Mr Derek!”

The Real Story
OK, Sherlock, what’s the deal here? All the clues
are there.......

The real Villain of the piece is, of course,
PSICLONE. During his mental battle with Miasma,
he managed to switch bodies with her. The “real”
Miasma is in a coma locked inside Psiclone’s aging
body whilst the villain enjoys her youth and health
(and gender).

Having replaced the psychic Heroine, he has set
out to bring down Squadron: Birmingham from
within.

 Squadron

Squadron: Birmingham

118

Spearhead was easy. Using his/her Psychic
abilities to slow the Hero’s responses whilst
causing the dinosaur horde to concentrate their
attacks upon her proved child’s play.

Then Psiclone distracted and delayed the team to
give the Eternal Cossack time to defeat and batter
to death the real Warrior. It didn’t take much to
convince the Baltic Bad-guy to swap costumes with
his foe and take his place within the team.

Enigma and Techknight proved to be more
stubborn. Despite Psiclone messing with his mind,
to cause catastrophic equipment failure,
Techknight stubbornly refused to have a fatal
accident. His tech was just too good. And the Elf
was just too unpredictable to manipulate.

Matters came to a head when Enigma became
suspicious and had to be disposed of directly. He
put up a good fight against the combined might of
the Cossack and Psiclone, scoring arrow strikes
against both of them before falling himself. But fall
he did.

This meant Psiclone had to fake a “resignation”
video. Then he/she had to come up with some way
of disposing of Techknight without throwing
suspicion upon him/herself. Enter the characters.

Originally he/she wanted to frame Dynamo but the
young Hero proved too ineffectual for that be
believable.

I wanted you to experience the twist at the same
time the players do. However, hopefully you’re
reading ahead and have reached this point before
playing that part of the campaign.

If so, you may choose to drop a couple of clues
about the true state of affairs:

 Techknight’s equipment failures

 The disappearance of Enigma

 Official records of the Warrior’s abilities
report him to have Martial Arts skills and he
is strong but not THAT strong

 The off-hand attitude of Miasma and
Warrior

Don’t give away too much, however. If in doubt,
give the players no clues at all – other than
Techknight’s once per game critical failure.

The ideal situation is if you can get just one player
suspicious but ridicule those suspicions in front of
the other players so that they are accused of
paranoia. It’s great when they say “I told you so...”
as the Rotunda implodes.

Into the Dark
So our battered Heroes are trapped deep beneath
the earth. Some of them are severely injured and
all have taken serious damage.

The way they came in is blocked by rubble far
above them. They are trapped and alone with only
their wits and abilities to allow them to survive and
escape.

Fortunately, there seems to be plenty of air down
here. They won’t need water or food for a couple of
days so the real need at the moment is light.
Hopefully, one of the characters will be able to
provide this – if only from a discharge of their
energy blast.

When they manage to illuminate their surroundings
they will notice three things. Firstly, they are in a
cavern. Secondly, a pallid figure will hurry from the
cavern into an adjacent tunnel. Thirdly, that bag
they bought with them contains Enigma’s body.

Squadron

Squadron: Birmingham

119

From all around comes the sound of movement.

We’re in classic horror film territory here. The
Heroes have to creep through tunnels facing attack
by sub-human creatures which live in the dark.

These creatures are fairly weak:

However, they are numberless. They may attack
en masse at any time the characters are in
darkness. In addition, once out of the cavern and
into the tunnels, the characters move at half speed
due to the cramped conditions.

As they move through the tunnels the characters
will encounter the following issues and challenges:

 Forks in the tunnel

 Chasms which need to be crossed

 Low tunnels which require them to bend
over giving -5 to all skill rolls, including in
combat

 The smell of gas

 An explosion of gas (up to 5d10 Kill and
Stun at your option)

 A narrow tunnel which can only be
negotiated one at a time on their bellies

 A cave-in which could do damage and/or
separate the team

 A cave blocked by water which may or may
not open up ahead if they can hold their
breaths for long enough

 Anything else you can think of – depending
upon the horror films you’ve seen

Given their depleted Stun and Kill and their injured
comrades, this should prove a real challenge for
the Heroes.

The skill here is to put in enough perils to endanger
the Heroes without killing them all outright.

Damage: 1d Kill and 2d Stun

Skills: They strike at +5 to hit and can see in the
dark.

Movement: 5 squares.

Knockback: 20 but this is irrelevant due to the
cramped nature of these tunnels.

They are rendered unconscious or dead by any
attack with a bonus of any kind.

They may be dodged for free as long as the
character has panels available.

 Squadron

Squadron: Birmingham

120

Anyone defeated by the humanoids will be taken
away. They will not be killed, however. The
humanoids are not cannibals – they live off the
natural fungi which grow down here. They want the
characters to swell their numbers.

Captured characters will be taken to a large
cavern. In the centre of the cavern is a huge
glowing crystal. Anyone exposed to the energies
coming off the crystal for an extended period of
time will degenerate into a humanoid themselves.
Any captured character will be strapped to the
crystal until they de-evolve.

The leader of the humanoids is a huge hulking
entity. If anyone can defeat him in single combat,
they will become the leader of the humanoids.

A good trick to play is to pit a slightly underpowered
character against the humanoid’s leader. Then, as
they are losing, they will be knocked back into the
crystal. It will crumble behind them and shards will
scour their body. Give them an immediate one level
boost to one of their powers. (Strength is the
obvious one.) They can use their boosted powers
to defeat their opponent.

The boost can happen to any power regardless of
the level currently possessed. It could boost a level
3 power to level 4, for example.

If the Heroes win, the humanoids will release them
and lead them out of the cavern, through the
tunnels and back to the surface world.

Mutations
Anyone who was strapped to the crystal will feel
sick during the journey out of the tunnels and will
collapse, retching and helpless, when they reach
the surface.

Anyone who was in the cavern will begin to feel
sick later.

Anyone who did not enter the cavern will not feel
sick at all – though their player might.......

All characters who were exposed to the strange
radiation will undergo a mutation. Unless they have
already received this benefit during the combat
above, they may:

 Roll for a new Superpower

 Upgrade an existing Level 1 Superpower to
Level 2.

 Upgrade their ½ level power to level 1 and
then choose an new ½ level power

All upgrades must be logical and approved by the
Referee.

Recovery
By now the characters will have been battered by
the collapsing Rotunda. Some may not have
recovered from that yet. Almost everyone else will
have suffered from the privations of their sojourn
beneath the Earth. In addition, everyone will be
sick from the mutations currently racking their
bodies.

They will emerge from below ground onto the
wooded slopes of the Lickey Hills. (These lie to the
South West of Birmingham.)

The sickly characters will be found by Alma
McMartin, a local artist, as she scours the woods to
replenish her store of natural pigments. One by one
she’ll escort the characters back to her cottage and
begin to nurse them back to health.

Nominally he has 50 Kill and Stun and divides
all damage done by 2.

He has a +25 damage modifier and strikes at
+7.

However, if none of the players are currently
able to defeat him one-on-one you should feel
free to reduce his abilities appropriately.

Squadron

Squadron: Birmingham

121

Alma is beautiful, talented and a low-level psychic.
She will immediately recognise the characters but
her psychic ability will inform her of their innate
natures. She will help them, regardless of what she
has heard on the radio.

The characters will recover in a lovely cottage filled
with wild flowers and watercolours. They will eat
rabbit stew and mushroom soup flavoured with wild
herbs. Alma might fall in love with one of them.

Blacklists
As soon as they are strong enough, Alma will allow
them to listen to the radio. She will also pull out her
battered old laptop and plug it into her telephone
port. They’ll then discover exactly why they can’t go
to a hospital to recover.

The story being put out on the media is that the
characters infiltrated Squadron: Birmingham and
slaughtered Techknight and Dynamo.

Film is shown of the characters brutally attacking
the two heroes.

I told you to write down what happened during their
“audition”. Anything they did or said then will now
come back to haunt them.

If any of the characters tore off the head off
Techknight’s robot avatar, for example, this will be
clearly shown – though a bit of blood may have
been photo-shopped in to cover the wires.

The villainous characters were only stopped when
Warrior bravely managed to bring the Rotunda
down on top of them. Warrior barely survived
himself and is currently recovering in the
Superhero wing of Selly Oak hospital.

This left Miasma alone to defend Birmingham from
the ravages of Supercrime. Fortunately, new
Heroes have stepped forward to fill the breech:

ICE WARRIOR – an armoured warrior who uses
his ice cannon to defeat villainy.

THE FLAME OF JUSTICE – a flying hero,
wreathed in fire, who uses fireballs to combat
crime.

It won’t take much to realise that these are the
Heroes’ old foes Frostorm and Firefly in the most
flimsy of disguises.

You should also throw in any other villains the
Heroes have met during the campaign –
Beastmaster and his minions, possibly. Try to get
the roster of the new Squadron: Birmingham up to
8 or so.

So everyone thinks the Heroes are villains. They
are presumed dead but – if they were to re-appear
– they’d be arrested. They’re outnumbered by a
team consisting of some of their oldest enemies.

Things are about to get interesting.......

The Lickey Hills Country Park - © Copyright Phil Champion and licensed for
reuse under the Creative Commons Licence

 Squadron

Squadron: Birmingham

122

End-game
First of all, give your characters the lowest Derived
Characteristics they’ve ever had. It doesn’t matter
how Heroic they are, everyone thinks they’re evil.
Their Esteem scores should go through the floor.

Then listen to the Heroes plan. Hopefully they
won’t propose going to the authorities, the media or
super-teams from neighbouring cities with “the
truth”. No-one will believe them. Even if they’ve got
Enigma’s body still (why haven’t they given it a
decent burial?) who’s to say they didn’t kill him as
well?

This would also throw away the one advantage
they have – the fact that everyone thinks they’re
dead.

You players will, hopefully, be able to come up with
ideas other than simply charging into town to
confront the baddies. Personally, I can think of:

 Getting a tape recorder! When they do finally
face Miasma/Psiclone they’ve got to get
him/her to gloat and explain the plot and either
record it or transmit it live via the internet.

 Guerilla warfare – picking off the faux
Squadron: Birmingham a couple at a time.

 Recruiting allies (1) – villains. Not everyone
they’ve faced will have joined the Squadron.
Maybe they’ll realise that they have mutual
enemies. Stockade –in particular – will track
them down.

The strange energy they are now giving off
could hold the key to bringing him back to
visibility. He will trade his services in return for
knowledge of the source of that radiation.

 Recruiting allies (2) – contacts. Hopefully by
now they’ve got some people in the Police and
Underworld who trust and believe in them.

 Recruiting allies (3) – the underworld
humanoids.

 Recruiting allies (4) – Engima’s people – if they
can be found.

 Recruiting allies (5) – if any of the Heroes are
Brilliant Engineers, remember, they know
where the remnants of Cyberlord’s robot army
is stored...

 If the heroes can locate Psiclone’s body maybe
they can resurrect the real Miasma. At the very
least she’ll be able to engage him in psychic
combat during the climactic battle.

The war has only just begun. Bringing down the
evil Squadron: Birmingham won’t happen
overnight.

If Enigma’s people are located, for example, they
may wish the Heroes to undertake a quest to prove

their worthiness.

However, hopefully your players are cunning
enough to weaken the bad-guys sufficiently for
them to have chance when they the final battle is
joined. And to gain the evidence to clear their
names and prove themselves worthy of taking the
mantle of Squadron: Birmingham for themselves.

Farewell Birmingham! Picture - © Copyright Andrew Abbott and licensed for
reuse under the Creative Commons Licence

Squadron

Squadron: Birmingham

123

Picture Credits
I’m extremely grateful to all those strangers who
put their pictures of Birmingham up on the ‘net and
allow people like me to use them.

However, as well as crediting them the “Creative
Commons Licence” says I have to give you the
Internet links to the pictures URL’s. So here they
are:

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/photos/80/79/807910_736916e2.jpg"><
span property="dct:title">The Rotunda before being converted to

apartments (<a rel="cc:attributionURL"
property="cc:attributionName"

href="http://www.geograph.org.uk/profile/3911">Darius Khan) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/geophotos/01/60/37/1603743_e3389b3
0.jpg">St Martin's Walk, Bullring B5

(<a rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/34609">Robin Stott) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/photos/26/56/265614_619a419a.jpg"><
span property="dct:title">Selfridge store, Birmingham Bull Ring

(<a rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/6131">Brian Norman) / CC

BY-SA 2.0</div>12

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/geophotos/02/14/89/2148970_6cec215
5.jpg">Birmingham Canals (<a

rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/32787">Gareth James) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/photos/44/38/443822_416cde5b.jpg"><
span property="dct:title">Birmingham University Chamberlain

Tower (<a rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/14686">Helga Perry) / CC
BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"

xmlns:dct="http://purl.org/dc/terms/"
about="http://s0.geograph.org.uk/photos/36/59/365946_3710d92e.jpg"><

span property="dct:title">Villa Park (<a rel="cc:attributionURL"
property="cc:attributionName"

href="http://www.geograph.org.uk/profile/1621">Stephen McKay) /
<a rel="license" href="http://creativecommons.org/licenses/by-

sa/2.0/">CC BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"

xmlns:dct="http://purl.org/dc/terms/"
about="http://s0.geograph.org.uk/photos/11/07/110717_54a82249.jpg"><

span property="dct:title">Star City (<a rel="cc:attributionURL"
property="cc:attributionName"

href="http://www.geograph.org.uk/profile/4335">Colin Park) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"

xmlns:dct="http://purl.org/dc/terms/"
about="http://s0.geograph.org.uk/photos/31/94/319433_0b559e47.jpg"><

span property="dct:title">The Rest House, Bournville Village
Green (<a rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/1667">Phil Champion) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"

xmlns:dct="http://purl.org/dc/terms/"
about="http://s0.geograph.org.uk/geophotos/02/83/28/2832826_2ce0058

2.jpg">Bournville Carillon (<a
rel="cc:attributionURL" property="cc:attributionName"

href="http://www.geograph.org.uk/profile/1667">Phil Champion) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/photos/01/40/014035_ee868203.jpg"><

span property="dct:title">Cadbury World at Bournville (<a
rel="cc:attributionURL" property="cc:attributionName"

href="http://www.geograph.org.uk/profile/246">Val Vannet) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/photos/12/74/127433_2d9eab9b.jpg"><
span property="dct:title">View from Bilberry Hill towards Beacon

Hill (<a rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/1667">Phil Champion) / CC

BY-SA 2.0</div>

<div xmlns:cc="http://creativecommons.org/ns#"
xmlns:dct="http://purl.org/dc/terms/"

about="http://s0.geograph.org.uk/geophotos/01/96/75/1967574_14a5e27
c.jpg">The Rotunda, Birmingham (<a

rel="cc:attributionURL" property="cc:attributionName"
href="http://www.geograph.org.uk/profile/45714">Andrew Abbott) /

<a rel="license" href="http://creativecommons.org/licenses/by-
sa/2.0/">CC BY-SA 2.0</div>

In addition I used a photograph of a Morris Minor
Traveller taken by:

stephenhanafin on Flickr

and a screen-shot of Spaghetti Junction from
Google Earth:

Image (c) Digital Globe Geo-eye Getmapping plc Infoterra ltd and Blue

Sky. The Geo Information Group

 Squadron

Appendix 1: Superpowers

124

This appendix contains a listing of all the
Superpowers listed on the tables given in the
Chapter on “Birth of a Hero”.

They are listed in alphabetical order.

Many powers listed here actually cover a variety of
powers from comics and films depending upon the
exact background story. I’ve given alternative
names for the powers to give you and your players
further ideas or – if needed – a nudge to your
imaginations.

For example, the power “Follower” can represent a

Butler or a pet Bird. At higher levels, it can
represent a Sidekick or – if multiple followers are

taken – a Superpower such as “Replication”.

Levels
All powers have higher levels (see Character
Creation). Many higher levels have a choice of
options. Each option counts as a higher level in its
own right. Only one option can be taken for each
higher level. The player must pick one option when
then character is created and this cannot be
changed later.

For example, the Hero “Firewall” has Enhancement
at level 2. His player decides that Firewall has a

wider range of powers he can choose from for his
enhancement. “Crescent” also has Enhancement
level 2. His player decides that Crescent will keep
the two Enhancement powers he gained at level 1.

However, he can grant those abilities to other
people with a touch.

All powers have half levels (see Character
Creation). These allow the character to take two
half-level powers instead of one first level power,
when the Hero first gains their powers. Once done,
these may not be taken to higher levels as part of
the Character Creation process. They remain at
half-level.

The only way a player could enhance these
abilities would be through the expenditure of
Montage Panels later in the campaign.

They may not choose any gimmicks for their half-
level powers.

Gimmicks
In addition to enhancements and/or options which
are given at higher levels, superpowers also come
with gimmicks. The player may select one gimmick
at each level of the power.

These are minor customisations of the
superpowers which allow the player to further tailor
their Hero’s unique abilities.

For example, FIREWALL has a Flame Energy
Blast at level 2. He chooses gimmicks which

increase the area he can affect and which reduce
the effect of armour against his attack.

CRESCENDO has a Sonic Energy Blast. He

chooses gimmicks which let him target an attack on
a single target and to only do Stun damage.

Where appropriate, players may select the same
gimmick more than once if the Hero has more than
one level in the power.

For example, “Maverick” has Agility level 2. He may

choose to have +5 on climbing rolls and an extra
+1 on dodge rolls.

Alternatively, he could choose to have either +10

on climbing rolls or +2 on all Dodge rolls.

If a character has a half-level power, they do not
choose any gimmicks for that power.

Rationalisation
The player should come up with an explanation for
how their powers work, possibly based upon the
events they have been caught up with within the
campaign.

The exact levels taken in each power, the options
taken and gimmick taken at each level should all
be consistent with this explanation.

As Referee, you must agree with the player’s
explanation before he can finalise the details of his
Hero.

See Chapter 2 for an example of an appropriate
explanation (DARK CHAMELEON.)

Using Superpowers
All Superpowers take a panel to use unless
otherwise specified.

Some Superpowers may be used at any time
without time penalty.

For example - “Strength”.

Others require concentration. The character cannot
move or perform other actions whilst using the
power.

Squadron

125

Appendix 1: Superpowers

For example – “Cloaking” Level 1 (Invisibility.)

Other powers may be time-limited. This means that
they can only be used for a number of panels equal
to the character’s Psyche SCORE. After this time
the power will automatically fail and will require a
panel to re-activate.

If the character wishes to re-activate the power
earlier than this point, they must use a panel to de-
activate it first. The power cannot be used
continually.

For example – If THE HUNTER has “Cloaking”

Level 1 (Chameleon) and a Psyche score of 12, he
can remain cloaked for 12 consecutive panels

before becoming visible.

If he chooses, he can use a panel to become
visible after - say - 7 panels and another to re-cloak

for 12 further panels.

Other powers may be used at a range. Unless
otherwise specified, the range is equal to the
character’s Psyche MODIFIER.

For example – If THE TRACKER has “Cloaking”
Level 2, a Psyche of 11 and has chosen

Chameleon with added range - he can “cloak” a
man-sized object within 6 squares.

Acrobatics
(Gymnastics, Agility)

The character is extremely nimble and agile and is
far more likely to be able to perform acrobatic feats
– such as dodging attacks – than other people.

For each level of this power possessed, the
character gets +2 per level to their Dodge rolls and
+5 per level to any Skill rolls based on Agility.

Gimmicks:

 Use one particular skill based on Agility (for
example, climbing) with a further +5 bonus.

 A +5 bonus on the Agility roll when making
it as part of a Combined Action. (For
example, vaulting a car to kick at an
opponent.)

 A further +1 dodge bonus.

 -1 modifier on opponents’ dodge

 -1 modifier on opponents’ parry

For example, MAVERICK has Agility level 2. He
may choose to have +5 on climbing rolls and an

extra +1 on dodge rolls.

Alternatively, he could choose to have +10 on
climbing rolls or +2 on all Dodge rolls.

½ level: The Hero gets +1 on Dodge rolls and +2
on Agility Skill rolls.

 Squadron

Appendix 1: Superpowers

126

Change form
(Disguise, Shapechange, Doppleganger, Stretch,
Deform)

The character has control over their physical form
and can make it change its appearance and (at
higher levels) shape.

Level 1: The character can change themselves
into any humanoid form. Basically, they can
disguise themselves as other people, appropriate
animals (simians, ursine) or humanoid aliens.

For example, they could disguise themselves as a

Supervillain or an Ape.

Higher levels: Choose from the following options:

 change into a non-humanoid shape (of the
same size)

 change size (plus or minus one size
category per level, see the Object Table in
the Combat Section).

 can stretch or deform shape though
staying basically humanoid in form.
Maximum Stretch is equal to Psyche Skill
Modifier in squares.

 The ability to change colour (-4 to sleuthing
rolls made to spot the character if they are
trying to merge into the background.)

In addition to these specific higher level upgrades,
the character gets on additional gimmick per level

 +1 to stun divider if it is used as a
response to combat (dodge or parry).

 Has a costume which changes shape with
the character

 Has a costume which changes colour with
the character

 Mimmickry - skill (at basic level, no
modifiers).

For example, PLASTO has Change Shape Level
3. He can imitate humanoid figures of any size from

-1 to +1 in size and can Stretch up to 6 squares.
His gimmicks are a costume that deforms with him

and +2 to his Stun modifier when he Dodges or
Parries.

½ level: It takes time and equipment to disguise
themselves.

Cloaking
(Invisibility, Chameleon Ability)

The character has the ability to make themselves
difficult to see.

Level 1 – The character can choose from either:

 Chameleon ability (-5 sleuthing rolls to
perceive them) without concentration and
with full movement.

Or

 Totally invisibility (-10 Sleuthing rolls) but
with concentration - cannot move.

Higher levels: Choose from the following options:

 Can be invisible without concentration

 Can pass effect onto other objects/targets
- requires touch at first level taken.

 Can pass effect onto other objects/targets
- at range equal to Psyche Modifier (higher
levels)

 In each case the effect is time-limited (by
Psyche Score) at the first level taken.

Gimmicks:

 Can appear/disappear as part of a
combined action whilst moving

 If an effect requires concentration – is able
to talk whilst maintaining it.

 Has a costume which changes with them

 +2 squares increase in range of
transmitted effects.

For example – THE TRACKER has “Cloaking”

Level 2, a Psyche of 11 and has chosen
Chameleon with added range. His gimmicks are a
cosutme which changes with him and increased

range. He can “cloak” a man-sized object within 8
squares.

½ level – Chameleon ability but with full
concentration - cannot move.

Squadron

127

Appendix 1: Superpowers

Endurance
(Vigour, health, stamina, constitution)

The character is uncommonly fit and healthy.

Level 1: Their Endurance score goes up to 20+d6
– with a commensurate increase in their Kill and
Stun totals

Higher levels: Endurance increases by another
5+d6 per level.

You should insist that this power is clearly
rationalised - especially at higher levels. Merely
saying that a character is “Super Fit” would not
explain all the extra Kill and Stun points.

This power has no effect on the character’s Knock-
back score which is usually based upon their
original Endurance roll.

Gimmicks:

 +5 to knockback score

 +5 to recovery rolls

 Immune to one specified disease

 Needs 50% less sleep than normal people

½ level: The character has an Endurance of 20

Energy Blast
(Zap, Energy Attack, Flame-thrower, Disruption etc.
etc.)

The character has the ability to discharge energy in
a way that is harmful to targets. Or similar powers
with the same effect. (Hail of metal, for example.)

The exact type of energy or attack must be
specified when the character is created. The
individual details of the attack (see below) must be
selected to be compatible with this form of energy.

I can give you a list of possible energy types if you
want (Heat, Cold, Light, Sound, Electrical, Plasma,
Cosmic, Radiation, Nuclear etc. etc.) but it’s much
better to make your players choose the type they
want.

Level 1: The attack does the usual 1d and 2d
damage (which can be either mainly on Kill or Stun
at a player’s choice). The character gains bonus
dice to add to this attack.

These bonus dice are gained at 2 dice per round.
However, the maximum number of dice which can
be added to any given attack is limited by the
number of rounds it takes the character to recover
their energy.

For each round it takes the character to recover
their dice, they have 2 dice in their dice pool which
can be allocated in any way they want.

Characters may not have a recovery period of
more than 5 rounds.

Their dice pool may never exceed the maximum.
Unused dice do not “carry over”.

At least one extra die must be allocated to every
attack. A character who has used all their bonus
dice cannot use their Energy to attack until they
have recovered them.

There can never be more than two dice difference
between the total rolled for Kill damage and the
total rolled for Stun damage. (Hence the smallest
attack will be with one added die will be. eg. 1d Kill
and 3d Stun.)

The energy affects all targets within a specific area.
This area must be detailed by the player when the
character is first created and may not be varied.
The area covers 9 squares.

Typical arrangements are listed overleaf.

 Squadron

Appendix 1: Superpowers

128

 a 3 by 3 arrangement to simulate a burst
pattern or cloud

 9 squares in a straight line away from the
character to represent a ray or beam

 A triangle fanning away from the character

 9 squares in a straight line transverse to
the character to represent a “wall” of
energy

The range of the blast is equal to the character’s
Psyche SCORE. The last square of the area must
be within this range squares of the character
otherwise the attack is at extreme range and
suffers negative penalties in the strike roll as
detailed in combat.

The area of effect should be chosen with this in
mind. Characters with a Psyche score of less than
9 may not choose the “beam” area effect.

The last square of the area can never be more than
double Psyche in squares away from the character
even at extreme range. (Unless the additional
range gimmick is taken.)

Higher levels: Apply the appropriate option.

Either:

 If the character has a recovery period of
more than one round, reduce the recovery
period by one round.

Or:

 If the character has a recovery period of
one round, add 2 to their pool of bonus
dice.

In addition to the above boost, the character also
gets one extra area of 9 squares.

In addition to the above, the attack has one special
effect.

Typical special effects are:

 The ability to focus the attack on a single
target if desired

 Extended range (+2 squares)

 The ability to reduce target’s protection by
1 level to both Kill and Stun. For example –
armour which normally divides damage by
3 will only divide the damage from this
attack by 2.

 The attack can be created from different
sources e.g. Hands and Eyes.

 Larger area of effect (+2 squares)

 Bouncing the attack off surfaces

 Bending the attack around corners

 The ability to ignore either the Kill or Stun
damage (to simulate Radiation or Stunner
attacks). Dice are still expended as normal,
but their effects are ignored.

 Manifestations (eg. Ice walls, sky-writing)

For example, FIREWALL has a Flame Energy
Blast at level 2. He chose 2 dice recovered over 1

round at level 1 so - at level 2 - he has 4 dice
which he recovers every round.

He can create a Fireball (3 square by 3 square

effect) and a Fire Wall (9 squares in a line
transversely in front of him).

He chooses gimmicks which increase the area he
can affect (his Fire Wall is now 11 squares long)
and which reduce the effect of armour against his

attack. (-1 on both Kill and Stun dividers).

“Crescendo” has a Sonic Energy Blast. He chose
10 dice recovered over 5 rounds at level 1 so - at
level 2 - he has 10 dice which he recovers every 4

rounds. He choose two triangular areas of effect
which simulate a cone of sound in front of him.

He chooses gimmicks: target an attack on a single

target and to only do Stun damage.

If he does a 5 dice attack against a Supervillain
team, he would do 3 dice to Kill and 5 dice to Stun.
He can choose to ignore the 3 Kill dice if he wishes

but it still costs him 5 dice to make the attack.

½ level: The character gets an Energy Attack as
above but against a single target – no area of effect
- within 10 squares. They get no special effect.
They get bonus dice as above but the base attack
is 1d on either Kill or Stun.

Squadron

129

Appendix 1: Superpowers

Energy Sense
(Energy manipulation, cantrips, telepathy)

The character can detect and – to a limited degree
– manipulate one specified type of energy. Types
of energy include the usual heat, cold, electricity
etc. but can also include mental energies, life-force,
occult forces if appropriate to the character.

Level 1: With concentration and within a range
equal to their Psyche SCORE - in squares - the
character can detect their chosen form of energy.

If they want to detect specific information – the flow
of wiring in a house, read surface thoughts etc. it
will require a skill roll based on Psyche.

If they have a focus of some kind near a target (eg.
Cigarette lighter, knowledge of a target’s phobia)
they can attempt to cause damage. This will
require a skill roll and will do 2 dice damage to
which no response can be made on the part of the
target. This damage will be split between Kill and
Stun based upon the rationalisation of the power.

If the character can detect mental energies an is
aware of a traget’s claustrophobia, they can do 2
dice stun. A flame attack from a bursting cigarette

lighter would do 1 die Kill and 1 die stun. If
radiation detection was used within a nuclear

reactor, the attack could do 2 dice kill.

Higher levels: Choose from
:

 Detect/affect more forms of energy (one
per level)

 Cause damage without focus

 Longer range (+Psyche Score per level)

 More damage (+2 dice but one must be on
Kill and one on Stun)

Gimmicks

 The ability to reduce target’s protection by
1 level on both Kill and Stun. For example
– armour which normally divides damage
by 3 will only divide the damage from this
attack by 2.

 The ability to ignore either the Kill or Stun
damage (to simulate Radiation or Stunner
attacks). Dice are still expended as normal,
but their effects are ignored.

 Can make the energy visible to others (with
concentration)

1/2 level: Detection only. Requires touch.

Enhancement
(Absorption, Chameleon Ability, Weather Control,
Elemental Control, Magic)

The character can temporarily demonstrate abilities
which they do not normally possess.

Level 1: The character can temporarily use two
Superpowers with span limited by their Psyche
score in panels. These powers must be specified
when the character is first created and must have a
reasonable rationale. They are both a level 1.

You have the right to expect the player to randomly
roll one or more of them. Otherwise everyone will

choose Flight and Strength!

It takes a panel to activate/de-activate a power.
This panel is not included in the usage limit. If the
Psyche score limit is reached the power will
automatically de-activate, taking no time.

Once a psyche limit has been reached, the
character cannot re-use that power for a period of
panels equal to their psyche score or for the length
of time it was used.

Example: BUGMAN can grow butterfly wings or
chitinous natural armour. He has a Pyche of 9. He

is pursuing JET - a villain. It takes him panel to
grow his wings. He then pursues JET for 5 panels
and catches him. He retracts his wings (one panel)
and grows his armour (1 panel). He can now use

his armour for 9 panels but cannot re-grow his
wings for another 4. (It was 5 but the panel in which
he grew his armour counts as “resting” his wings.)

Option: If the powers come from a specific, non-
ubiquitous, source the character may demonstrate
3 or more such powers.

 Squadron

Appendix 1: Superpowers

130

Example: STEEL gains Strength and Protection

from touching specific ferrous materials. The
Referee also allows him to exhibit Endurance.

STORMCLOUD has Energy attack and Cloaking

which only work on a cloudy day. These represent
Lightning and Fog. The Referee allows the cloaking

to be Level 2 hiding both self and others within
range.

Higher levels: Choose from the following options:

 The character can exhibit a wider range of
powers (2 per level)

 The powers can be exhibited at a higher
level

 The powers can last longer (double
duration per level)

 The powers can be transferred to others –
by touch at the first level taken – at range
(equal to Psyche in squares) at higher
levels.

Gimmicks:

 The two powers can be exhibited
simultaneously.

 A power can de-activated and the second
activated within a single panel

 Select a gimmick from one of the
Superpowers possessed. Only one
gimmick per level even though two powers
are being exhibited.

 Select an appropriate gimmick from any
Superpower.

 As per the individual Superpowers.

BUGMAN chooses a costume which changes with

him.

½ level: The character can temporarily exhibit one
additional power.

Fast recovery
(Second wind, resistance to pain, iron will)

The character has the ability to ignore a large
degree of pain and recovers Stun damage at a
faster than normal rate.

Level 1: The character does not need to make an
Endurance roll to recover Stun damage. They
recover 2 dice Stun damage every round. If they
are stunned, they only suffer -2 on their skill rolls.

If they are knocked out, this ability ceases to work
and normal rules apply until they wake up.

Higher levels: Choose from the following options:

 +1 die recovery per round

 The character can pass the recovery on to
others. This is via touch to a single target
at the first level taken. It can be to multiple
targets and/or at range (equal to Psyche
Modifier in squares) at higher levels.

Gimmicks:

 Can attempt to “push” recovery with an
Endurance roll. +1 die recovery if the roll
succeed. -1 die if the roll fails. (No
difference for a minor success).

 Recover +1 Stun per round even if
performing actions

 -2 stun damage per attack from a specified
non-ubiquitous attack form. (Fire, for
example, but not fists.)

½ level: +1d6/d3 recovery per round. Endurance
roll needed.

Squadron

131

Appendix 1: Superpowers

Flight
(Gliding, Wings, Jet pack, Levitation)

The character can ignore the effects of gravity and
move freely without needing to be in contact with
the ground.

Level 1: The character flies at their normal ground-
based movement rate.

Higher levels: At one additional movement rate
per panel for each level in a combat situation.

Example, FUSAR has a movement rate of 5
squares per panel on the ground. He has Flight
level 3, so he can fly at 15 squares per panel.

If the character is able to accelerate in a straight
line for period of time, they can move at the CUBE
of the movement increase. They can add an
additional movement rate for each panel they fly in
a straight line.

At level 3 the character moves at 3 times their
normal move in combat but can accelerate to up to
27 times their normal move in a straight line.

FUSAR can fly at up to 135 squares per panel!
That is 15 squares in the first panel, 20 squares in

the second, 25 in the third and so on…..

If the character is able to attack at the end of a
move, they gain the usual charge bonuses.

Gimmicks:

 No visible means of flight

 Able to perform other action whilst building
up speed in a charge

 Can come to a dead stop at the end of a
charge

 Can strike a blow in passing at the end of a
charge without incurring any damage
themselves

 Can accelerate at double the usual rate

 Can recover whilst falling.

½ level: Choose one of:

 The character can ignore gravity and float
at their normal move with full
concentration. They may take no other
actions whilst floating.

Or

 They may move and act freely as long as
they are in contact with a surface
(wallcrawling).

Follower
(Pet, Sidekick, Animal Control, Replication)

The character is accompanied by a companion of
some kind. This follower can be human, humanoid,
animal, swarm, clone, replicant or anything similar.

However they appear, they all have the
characteristics given below.

Level 1: The character has one unpowered
associate. They are generated using 3d6 rolls for
their characteristics. They have the same number
of panels, as the character and have attacks
equivalent to fist attacks.

They may have skills but may not have any skills
which the Hero themselves does not possess.

They calculate trained skill points by subtracting
the total of their Skill Modifiers from 40. They may
not have any more skill points than their “master”.

Second level: Either:

 The character has a second associate as
above

Or

 A single follower is generated using the
best 3 of 4d6. In this second case one
more of their Superpowers can transferred
to or replicated in the associate.

Higher levels: One additional “3d6” follower for
each level or “4d6” follower for each 2 levels.

 Squadron

Appendix 1: Superpowers

132

If a Hero has a “4d6” follower then one or more
Superpowers will be transferred from the Hero to
that follower. Normally this makes rationalising

different powers easier.

Rarely, however, Superpowers may be possessed
by both the Hero and their Follower(s). This should

only happen with a weaker power or in special
circumstances.

A good example of this is an energy attack which

can be launched from any of the followers but
which comes from a central pool of dice.

Gimmicks:

 The follower may have one skill not
possessed by the Hero

 There is a telepathic link between the
follower and the Hero

 The player may play the follower as a
separate character if the Hero falls
unconscious – otherwise they are
controlled by the Referee.

½ level: The follower has characteristics based on
2d6. They have half the number of panels each
round as the character (rounded up) and have no
specialist skills.

Force field
Energy field, Force shield, Power wall

The character is surrounded by a field of energy of
some kind which subtracts damage from all
attacks. The player should choose an appropriate
type of force field.

Again, I don’t need to give you a list of possible
energy types, do I? The force field doesn’t even

need to be energy, as such.

RETCH is surrounded by layers of bio-electric goo.

GAUSSMAN surrounds himself with a wall of
whirling small metal objects.

Level 1: This can either be fixed, random or
variable, at the players choice.

Choose from:

Fixed: The field has 15 points

Random: The field has 3d6+5 points, rolled once
when the character is first created.

Variable: The field varies in strength. The field has
4d6 points rolled for each and every attack.

These points come off the Kill damage done first
and then from the Stun damage.

Once the type of field has been selected, it cannot
be changed later. It remains the same type at
higher levels.

Higher levels: Choose from the following options:

 Increased protection per level (+5 if fixed,
d6+2 if random, d6 if variable)

 Field is solid – it absorbs ALL Stun
damage. It remains in place until it takes
Kill damage equal to its total at which point
it is totally disrupted and will take hours
(36-Psyche score) to regenerate

 Can be used at range to protect other
targets or (if solid) to perform other actions
such as restraining, lifting etc. Range is
equal to the Hero’s Psyche Modifier in
squares.

Gimmicks:

 The Hero can use one specified attack
through the Force Field.

(This doesn’t mean opponents can use that
type of attack against the Hero, however).

 The Hero can raise or lower the force field
whilst moving

 The force field is invisible

½ level: Protective field of 5 points – fixed, d6+2
points – random or d6+1 variable.

Squadron

133

Appendix 1: Superpowers

Growth
(Giant, Larger, Taller)

Level 1: The character grows to a large size,
roughly 50% bigger in all dimensions.

They gain +1d10 Strength and Endurance, when
they are larger. The extra Endurance gives them
extra d6 rolls for the Kill and Stun damage they can
take. However, these only apply when the
character is enlarged.

They also gain 50% on their ground-based
movement.

Higher levels: 50% increase in size per level.
+1d10 Strength and Endurance and add 50% of
Original movement rate per level.

Option: If the character is permanently large, they
gain one extra level for free.

That is, they can be 10-12 feet tall and gain 2d10
Strength and Endurance at first level but are stuck
at that size. This will cause them serious problems

in their day-to-day life.

The enhanced characteristics gained through this
power are used to calculate whether the hero is
knocked back in combat. (If they are attacked by
surprise, they only use the enhanced Endurance
plus their original Strength roll.)

Gimmicks:

 A costume which grows and shrinks with
the character

 The character can grow/shrink whilst
moving

 Growing/shrinking into combat counts as a
Charge with a +5 damage modifier per
level of Growth.

 Can choose to grow to any intermediate
level e.g. A level 1 character can choose to
grow to level 1 or stop at ½ level.

½ level: The character grow 25% and gets +1d6
Strength and Endurance and +25% move.

Image generation
Illusions, hallucinations, hologram projection

The character has the ability to produce illusions of
some kind. They appear within a number of
squares equal to the character’s Psyche score.

Level 1: The character has the following options.
They can generate an illusion of:

 Up to a size 1 object which can be
perceived by a single sense, without
concentration

 Up to a size 2 object which can be
perceived by a single sense with
concentration

 Up to a size 1 object which can be
perceived by 2 senses, with concentration

They can use any of these options during play.

Higher levels. Choose from:

 for each level add an additional size or
sense which can be generated both, with
and without concentration

 The illusions can cause damage. This will
requires a skill roll based on Psyche. Only
Stun damage will be done and will be
appropriate to the size of object created. It
can be dodged or parried as usual. (A
successful parry will reveal the illusion for
what it is).

 The illusions can be used to inhibit vision.

Gimmicks:

 The illusions can Dodge attacks

 Illusions can be maintained whilst moving

 The Hero can talk whilst maintaining an
illusion

½ level: The Hero can make an illusion of up to a
size 1 object which can be perceived by a single
sense, with concentration.

 Squadron

Appendix 1: Superpowers

134

Impossible events
Luck, Probability Manipulation, Transmutation

The character can cause things to happen. Unlikely
things become likely, impossible changes can
occur.

The cause of these effects must be clearly defined
when the player is first created.

A character who affects the STATE of items will not
be able to affect the PROBABILITY of events, for

example.

Effects will be instant and/or will last for a number
of panels equal to the hero’s Psyche Modifier.

Level 1: Roll d20 plus half of Psyche to try and
exceed 15. -5 on roll for each:

 Change of state OR level of impossibility

 Change of size

 Size rating affected

 Whatever is determined by the Referee.

Change of state: The range of states are:

 Nothing/Vaccuum

 Plasma

 Gas/Vapour

 Liquid

 Viscous

 Soft Solid

 Hard Solid

 Superhard solid

Level of impossibility: The range is:

 Likely

 Possible

 Unlikely

 Extremely Unlikely

 Impossible

Change of size: rate this from the objects table in
the combat section.

Size rating affected: Again rate this from the
objects table in the combat section.

Higher levels: +5 on Psyche rolls per level.

Gimmicks:

 Effect can be made whilst moving

 Hero can talk whilst creating effect

 Critical successes are permanent

 The effect lasts for an additional number of
panels equal to the Hero’s Psyche modifier

 The Hero can cancel any effect in place at
any time

This is an extremely open-ended and difficult

power to play and Referee. Ideally you should try to
find some time to discuss the player’s character

concept with them prior to play and to agree some
possible uses of the power before the game is
played. If you’re trying to work everything out

during play it can become tricky and slow the game
down.

For example, HARRIDAN has a Psyche Modifier of

5. She has a magical power which allows her to
change objects into other objects. She has level 2

of the power with the gimmicks of permanent
criticals and the ability to cancel effects.

She wants to turn the ground underneath the

villains to mud.

Change of state - Hard to viscous - 2 levels (-10)
Level of impossibility - not applicable

No change of size - (0)
Size affected - (0)

Level 2 (+5)

She needs to make a Psyche Skill roll at - 5 overall
to get the effect to work.

If she scores 15 or more the muddy ground will

impede the villain’s move.

If she scores 18 or more the villain will sink into the
the mud.

Harridan can then cancel the effect in her next

panel, trapping the fiend.

½ level: As above but with -5 on Psyche roll.

Squadron

135

Appendix 1: Superpowers

Increased move
Speed, Superspeed, Leaping, Teleporting

The character has an enhanced move of some
kind. This can be achieved in one of three ways:

 Running

 Leaping – if the character possesses other
appropriate powers

 Teleporting – at the cost of 1d10 stun
damage per normal movement rate
teleported.

The exact form must be decided when the
character is created and cannot be changed.

Level 1: Double the character’s normal movement
rate using their chosen mode of movement.

If the character is running able to accelerate in a
straight line for period of time, they can move at the
CUBE of the movement increase. Their speed
increases by one movement rate for each panel
spent accelerating.

e.g. at level 1 the character moves at 2 times their
normal move in combat but can accelerate to up to
8 times their normal move in a straight line. That is

three times their move in the second panel, four
times in the third etc.

If the character is able to attack at the end of a
charge move or leap, they gain the usual charge
bonuses.

Higher levels: Choose from the following options:

 Enhance their move by an amount equal to
their original movement score

 Add 1 to the number of squares that can
be teleported for each d10 of Stun

 Allow a movement panel to be split either
side of action panels

Gimmicks:

 Able to perform other action whilst building
up speed in a charge

 Can come to a dead stop at the end of a
charge

 Can strike a blow in passing at the end of a
charge without incurring any damage
themselves

 +1 dodge modifier

 Can teleport another person (at double
cost to teleporter and normal cost to
passenger).

½ level: +50% movement – running or leaping only.

Information
Scrying, precognition, computer brain

The character can instantly summon up important
information.

Level 1 – At level 1 the character has instant
access to common information (e.g. Phone
number) or any information that they have been
privy to at any time in the past (photographic
memory).

Level 2 – The character has instant access to any
information which could theoretically be deduced
from common information.

Level 3 – The character has instant access to rare
information.

Gimmicks:

 The information can be recalled whilst
moving

 +1 to dodges

 +1 to parries

 -1 to opponents’ dodges

 -1 to opponents’ parries

(The latter 4 gimmicks are from the ability to
analyse and predict an opponents’ actions).

½ level – The character needs a device and/or a
short period of time to summon up common
information.

 Squadron

Appendix 1: Superpowers

136

Marksmanship
Accuracy, marksman, sniper

For a specified attack form (picked when they are
created) the character can do additional damage
by aiming for targets’ vulnerable points.

Level 1: For each uninterrupted 2 panels the
character spends aiming, they gain a +1 modifier to
the Dexterity roll and +1d10 damage when the
attack is finally made. During the panels spent
aiming, neither the attacker or target can move.

The Frame spent making the attack counts as one
of the two spent aiming.

Higher levels: Choose from:

 An additional +1 to Dexterity roll and plus
1d10 damage modifier per level per 2
panels

 Some movement on the part of the target
or attacker is allowed. As long as one of
them remains static and the other has
made less than a full move, the shot can
still be taken.

Gimmicks

 The attacker can choose to add bonuses
across single panels (level 2 and above
only)

 -1 to opponents’ dodges

 -1 to opponents’ parries

 Can bounce attacks off appropriate
surfaces

½ level: +1d6 damage modifier per 2 panels spent
aiming.

Martial Arts
Karate, Judo, Pugilism, Kung Fu, Brawling, Hand-
to-hand combat

The character is trained in some form of hand to
hand combat.

Level 1: The character does not suffer a -5 Kill
modifier but actually gets a +1 die damage modifier
with their natural attacks.

They make all Dexterity rolls to hit in hand-to-hand
combat with a +2 modifier.

Higher levels: +1 die damage, +2 to Dexterity rolls
at each level.

Gimmicks:

 Enhanced dodge (+1)

 Enhance Parry (+1)

 Judo throw - if the character makes a
successful Parry or Dodge versus a hand-
to-hand attack and takes no damage they
may immediately make a one panel attack
against their attacker. If this succeeds the
attacker takes damage as usual and must
make a successful Agility roll or be thrown
to the floor.

 +5 Agility rolls made as part of a combined
attack with Martial Arts.

 Minor enhancement (+1 to Dexterity roll) to
specific, non-ubiquitous, attack (eg. Kick)

 The ability to do a base attack of 2d Kill
and 1d Coma

 Once per scenario the character can
deliver a “haymaker” which does double
damage. This must be accompanied by a
catchphrase!

½ level: +1 die damage to physical attacks. No
modifier to Dexterity rolls. Fist attacks are still
made at -5 to Kill.

Squadron

137

Appendix 1: Superpowers

Mind control
Hypnotism, Control, Brainwashing

The character can take temporary control of the
actions of another being. They must be able to
make physical or eye-contact to do so.

This is played out as a typical combat situation
except that all rolls use Psyche rather than
Dexterity/Agility. The attacker rolls using Psyche to
control the target, the target – if they wish – rolls
using Psyche to resist the attack. As always
Criticals apply and rolls must succeed by more
than 3 to be a total success.

Control runs for a number of panels equal to the
character’s Psyche score before it needs renewing.

Level 1 – The character may hypnotise a single
willing target in stressed situation or a single
unwilling target in unstressed situation.

Higher levels:

 The character can affect multiple targets
(one per Psyche modifier)

 They can try to affect unwilling targets in
stress situations.

 Double the number of panels the effect
covers

 The attack can take place whilst either
party is in motion

Gimmicks

 -1 to targets’ resistance rolls

 Attack can be done using voice and visual
focus

 Telepathic link created with those
controlled

½ level – The character can try to affect a single
willing target in unstressed situation.

Protection
Armour, Tough skin, Scaly hide, Invulnerability

The character is protected from damage by their
costume or naturally tough skin.

Level 1 – The protection comes from a suit of
Armour.

All damage done to the character is divided by 2.
The character suffers a -3 modifier to all agility
rolls.

Level 2 – Armour with +1 to divider (divide all
damage by 3). -6 to all agility rolls

Level 3 – Armour which divides all damage by 4. -9
to Agility rolls.

Higher levels: Increase the damage dividing effect
by +1 per level. At a -3 modifier to Agility rolls per
level.

Gimmicks

 Protection is innate (tough skin) – but still
noticeable (scales, rocks etc.)

 Protection is imperceptible – but not innate.

 Quick change – donning/doffing armour
takes only one panel

 Automatic change – other actions –
including movement – may be undertaken
whilst doffing/donning armour

 +1 to Agility rolls made in the armour

 Totally immune to Kill damage from Bullets
or Knives.

½ level: Some kind of summoned or temporary
protection. Damage is divided by 2 but needs full
concentration – no other actions may be taken.
Only lasts for a number of Panels equal to the
character’s Psyche.

 Squadron

Appendix 1: Superpowers

138

Regeneration
Fast healing, Restoration

The character recovers/heals from physical
damage at a remarkable rate.

Level 1: The character recovers Kill damage as
fast as they recover Stun damage.

Higher levels: Choose from these options:

 +1 die recovery per level.

 can pass the recovery on to others
(healing) – by touch at first but at range at
higher levels

Gimmicks:

 Character ages at much reduced rate

 Character can recover from double minus
Endurance score

 Character appears young

 If the character can pass healing on to
others, they can also pass on minor
cosmetic improvements.

½ level: If they make an appropriate Endurance
roll, the character can recover 1d6/1d3 Kill per
round.

Shrink
Reduction, Minimisation, Shrivel

The character can become smaller in size.

Level 1: The character can shrink to Half normal
size. This will allow them to fit in small areas etc.
but they move at half their normal rate.

They get a Dodge modifier of +3 but their
knockback score is halved.

Level 2:

The character can shrink to the size of an insect.
They can move a maximum of square per panel
unless they have other powers which help out.

People striking them have a -5 modifier on their
strike roll and they gain a +5 Dodge modifier.

They have knockback score of zero and sent flying
by any successful attack.

Level 3: The character is microscopic in size.
Ordinary combat rules cease to apply.

Level 4: The character shrinks to the Atomic level.
We’re now Quantum. All normal rules cease to
apply.

Gimmicks:

 Costume which shrinks/grows with them

 The ability to shrink/grow whilst moving

 Gains a charge bonus of +5 damage per
level if growing into an attack.

½ level: The character is permanently smaller – as
per level 1.

Squadron

139

Appendix 1: Superpowers

State change
Gaseous form, spirit form, intangibility, solidity

The character can change their physical state to
become super-solid or spirit-like and gaseous.

Level 1: Either:

 The character can become ghostlike – but
visible - without concentration

Or

 The character can become super-solid -
and impervious to damage - with
concentration.

In either case the effect last for a number of panels
equal to the character’s Psyche Score – maximum.
For every panel they spend in the changed state,
they must spend one panel recovering when out of
it before they can change state again.

Higher levels: Choose from the following options:

 Super-solid without concentration

 Ghostly and invisible

 For each additional level, they can have
one effect which works upon the physical
world when they are in the changed state.
However, that effect can also be used from
the normal world upon them.

Gimmicks:

 Costume which changes state with the
Hero

 Changing state whilst moving

 Recovery time reduced by one panel

½ level: They can turn ghost-like but this requires
full concentration

Strength
‘nuff said

The character is uncommonly, inhumanly, strong

Level 1: The characters Strength is now 20 plus
the roll of 1d6. This will give them a significant
damage modifier.

Higher levels: Add 1d6+5 Strength per each
additional level.

Gimmicks:

 +5 to character’s knockback

 Can use Strength to brace vs knockback
even when taken by surprise

 +5 on lifting/throwing rolls (weightlifting)

 -5 to opponent’s knockback

 Slight build - does not appear strong.

NB: The enhanced Strength does not affect the
character’s movement rate which is always
calculated from their original Strength roll. It does
affect the character’s knock-back score as long as
the character is aware of an attack so they can
brace against it. If they are attacked by surprise,
knock-back is calculated using their original
Strength score.

½ level: The character has a Strength of 20.

 Squadron

Appendix 1: Superpowers

140

Supersense
Hypervision, Supersmell, Eagle-eyes,
Superhearing

One or more of the character’s senses is
heightened to an exceptional degree.

Level 1: A single sense is heightened. The
character gains a +5 modifier on all Sleuthing rolls
and skill rolls based on sleuthing.

Higher levels: For each level, the character gains
+5 on sleuthing rolls. This may be done by
choosing to add an additional sense to their
selection or by heightening their existing
Supersense to a higher level.

Gimmicks:

 May operate in darkness without a
negative modifier

 Can detect things which would be
otherwise impossible.

 -1 to opponent’s Dodges

 -1 to opponent’s Parries

 +5 to one specific skill roll related to this
sense.

½ level: Animal senses. +3 to Sleuthing and
related rolls.

Survival
Environment suit, Adaptation, Water-breathing

The character can survive in situations unsuited to
normal human beings.

Level 1: The player should specify two things
which the character can survive without (eg. air) or
which they are resistant to (pressure,
decompression, radiation, disease, poison etc.)

Higher levels: The character can survive without
or resist two additional items per level.

Gimmicks:

 The power is innate and does not needs
equipment or a costume to use.

 The power is unnoticeable and not obvious
from looking at the character.

 Can survive without one additional
specified item for a limited period of time.
The duration will be related to Pysche and
dependent upon the item. e.g. a character
could survive without food for a number of
weeks equal to their Psyche score.

 Can resist one additional specified thing.
They will still suffer from that item but will
either take half damage or take twice as
long to show effects.

½ level: The character can resist/live without one
specified factor.

Weapon
Claws, Hammer, Weaponskill

The character wields a weapon. Either through
great skill or training - or through the weapons’ own
powers and abilities - the character uses this
weapon with great effectiveness.

Level 1: The character gets a +2 Modifier to
Dexterity rolls when they use this weapon in
combat. They also gain +1d10 damage modifier.

Higher levels: The character gets an additional +2
Dexterity modifier, +1d10 damage.

Gimmicks:

 The weapon can be used in an additional
mode i.e. Missile and Melee

 The weapon can be used as a Shield. It
adds +5 to parry rolls or an additional d10
damage modifier to parries only. (That is,
2d10 at first level.)

 The weapon is innate or built-in. The
Character cannot be disarmed.

 Quick-draw - the weapon can be drawn
and used in single panel.

 If it is a missile it it returns to the firer in the
following panel. (During which time the
character can be performing another
action.)

 The weapon is functionally indestructible.

½ level: The character possesses a weapon with a
+1 modifier to Dexterity rolls and a +1d6 modifier to
damage.

Squadron

141

Appendix 2: Backgrounds

Authorities
The character is employed by an important public
body – normally the Government or Police Force.
They have influence and access to important
information. For as long as they are employed, they
have a Contacts score of 4.

Brilliant Biologist
The character is a world-class genius in the field of
Biological research. They are a household name in
academic circles and may even be the beneficiary
of – or be working towards – a nobel prize.

In normal play they circumvent all skill rolls with
regard to biological research or information. Under
stressed or difficult circumstances if a skill roll is
required, it is made at +15 on the skill roll. They
make all scientifically-based skill rolls at +8 even
outside their own discipline.

Brilliant Chemist
The character is a world-class genius in the field of
Chemical research. They are a household name in
academic circles and may even be the beneficiary
of – or be working towards – a nobel prize.

In normal play they circumvent all skill rolls with
regard to chemical research or information. Under
stressed or difficult circumstances if a skill roll is
required, it is made at +15 on the skill roll. They
make all scientifically-based skill rolls at +8 even
outside their own discipline.

Brilliant Physicist/Engineer

(Cybernetics)
The character is a world-class genius either in the
field of Physics research or in the field of
engineering. They are a household name in
academic circles and may even have invented
some of the devices people take for granted in their
ordinary lives.

In normal play they circumvent all skill rolls with
regard to cybernetic research or information. Under
stressed or difficult circumstances if a skill roll is
required, it is made at +15 on the skill roll. They
make all scientifically-based skill rolls at +8 even
outside their own discipline.

Criminal
The character has links with at least one powerful
criminal organisation – whether as a family
member or active or reformed major criminal.

They have influence and access to important
information. For as long as they maintain these
links, they have a Contacts score of 4.

Immortal – legendary
The character is a mythical character who has lived
forever. They can be killed by normal means, but
so far have managed to avoid this fate.

They get a bonus power of Survival at ½ level. If
the player has already rolled Survival at level 1
then either one of their other powers must be taken
at ½ level to compensate or allow the player to
choose an appropriate power at half level.

In addition, if they have been a noticeable figure in
history and choose to reveal themselves, they can
have an automatic Memorability score of 3 or 4 at
the player’s choice.

Immortal – mechanical
Through the interference of technology, the
character will not age and die by normal means,
though they can still die a violent death.

Should the player decide that their character is a
mechanoid, the character still takes the equivalent
of Stun damage due to its advanced and sensitive
nature.

They get a bonus power of Survival at ½ level. If
the player has already rolled Survival at level 1
then either one of their other powers must be taken
at ½ level to compensate or allow the player to
choose an appropriate power at half level.

Magical
All of the character’s abilities come from a Magical
basis. Attacks will be based upon Psyche rather
than Dexterity and normal defences will not work
against them.

They will bypass protections such as Armour or
Parrying. (Dodge may still work).

Psionic
The character is a psychic. All of their abilities are
generated by their mind.. Attacks will be based
upon Psyche rather than Dexterity and normal
defences will not work against them. They will
bypass protections such as Armour or Parrying.
Dodging may still work but this will be based upon
Psyche rather than Agility.

 Squadron

Appendix 2: Backgrounds

142

Rich – Business
The character is incredibly rich and successful in
the world of business. In campaign play, assume
they can afford to purchase anything they want or
need.

This may have minor beneficial effects upon their
derived characteristics.

Rich – inherited
The character has inherited a vast fortune. In
campaign play, assume they can afford to
purchase anything they want or need.

This may have minor beneficial effects upon their
derived characteristics.

Training
The character has received training in one or more
aspects of their development.

If this background is rolled the player may add 2
points to any characteristic or add 1 point to each
of two different characteristics.

Where this addition would benefit the character
(calculating skill modifiers, movement etc.) the
bonus points are counted.

Where they would hinder the character (the
calculation of trained skill points, for example) the
points are ignored.

Squadron

143

Index

Accessibility, 14, 16
Accident/Experimentation/Mutation, 71
Acrobatics, 31, 125
Actions after movement, 44
Advanced Game, 68, 84
Advice, 88
Agility, 12, 31, 33, 37, 125
Archetypes, 71
Armour, 72,137
Attack Table, 77
Attacks, 17, 31,32, 35, 39
Authorities, 9, 141
Backgrounds, 9, 141, 142
Basic Game, 7-67
Basic Game Campaign, 89, 90
Bespoke Campaign, 90-95, 96-122
Blaster, 72
Brick/Brawler, 73
Brilliant Biologist, 9, 141
Brilliant Chemist, 9, 141
Brilliant Physicist/Engineer (Cybernetics), 9, 141
Change form, 126
Change the era, 95
Change the Heroes, 95
Change the Referee, 95
Change the setting, 95
Character sheet, 30
Characteristic divider, 84
Characteristics, 11-16, 80-81
Charging, 45
Choosing Powers, 79
Cloaking, 31, 126
Combat, 32-45, 86, 87
Combat Panels, 32, 33
Combat Scale, 35
Combined Actions, 44
Common Skills, 23, 24, 29
Contacts, 9,141
Costume, 19
Costumed Crimefighter, 73
Criminal, 9, 141
Critical Failure, 22,32,36
Critical Hits, 36
Critical Misses, 36
Critical Success, 21, 32, 36
d6 table, 58, 59
Damage, 11, 17, 39
Dedicated Superpower Tables, 71-79
Defence Table, 77
Derived characteristics, 14, 15, 16, 24, 26
Design the Heroes as a team, 92
Detection, 14, 16
Device,74
Dexterity, 12, 35
Dice, 3, 47
Disadvantages, 11

Dodge, 12, 31, 34, 37, 125
Endurance, 11, 40-42, 127
Energy Blast, 72, 127, 128
Energy Sense, 129
Enhancement, 129
Equipment, 18
Esteem, 14, 16
Exposure, 14, 16
Extrovert, 15, 16
Facets, 77
Fast recovery, 40-42, 130
Fate, 15, 16
Figures, 47
Final Calculations, 17-19
Fists, 17, 39
Flight, 8, 131
Follower, 8, 131
Force field, 8, 132
Four levers, 84-86
Gimmicks, 10, 124
Growth, 8, 133
Half-level powers, 10, 124
Handling combats, 32-45
Heroism, 14, 16
Higher level powers, 10, 124
Hit points, 11, 12, 40-42
Home Life, 15, 16
Ideas for adventures, 48, 49, 94, 95
Identity, 9, 19, 141, 142
Image generation, 8, 133
Immortal – legendary, 9, 141
Immortal – mechanical, 9, 141
Impossible events, 8, 134
Increased move, 8, 135
Information, 8, 135
Initiative, 36, 86, 87
Kill, 11, 12, 40-42
Knockback, 18, 40, 133
Legality, 14, 16
Level of Success, 85
Levels, 10, 124
Lightweight costumes, 19
Line slinger, 18
Magic, 9, 73, 75, 78, 141
Marksmanship, 8, 136
Martial Arts, 8, 136
Memorability, 14, 16
Mind Control, 8, 137
Montage Panels, 64-67
Move, 17, 33, 44, 131, 135
Moving Objects, 44
Mutation, 71
Mystic Artefact, 75
Objects, 43, 44
Ordinary humans, 45
Original rolls, 12

 Squadron

Index

144

Out for the count, 42
Paranormal Infection, 75
Parrying, 37, 38
Playing Surface, 3, 47
Plot panels, 32, 49
Powers, 10, 124-140
Protection, 8, 137
Protective costumes, 19
Psionic, 9, 72, 73, 74, 75, 78, 141
Psyche, 13, 23-27, 124, 125
Psychic, 9, 72, 73, 74, 75, 78, 141
Public Reaction, 15, 16
Range of Success, 85
Rationalisation, 19, 88, 124
Regeneration, 8, 138
Relationships, 14, 16
Responses to attacks, 34, 37, 38
Rich – Business, 9, 142
Rich – Inherited, 9, 142
Rolling to Hit, 35, 36
Scruples, 15, 16
Setting a target, 89, 93
Shrink, 8, 138
Skill Die, 86
Skill Modifier, 20, 22, 26, 84, 85
Skill points, 25, 83
Skill Roll,21, 22, 32, 35, 85, 86

Skills, 21-27, 82-83
Sleuthing, 14, 16
State change, 8, 139
Stopping Rolling, 9, 69
Storylines, 48, 52-63, 89, 90, 93, 94
Strength, 11, 18, 39, 43, 139
Stun, 11, 12, 40-42
Stunned, 40-42
Success, 14, 16
Superpower rolls, 8, 9, 67, 70, 71-78
Superpower Table, 9, 71-78
Superpowers, 8, 124-142
Supersense, 8, 140
Survival, 8, 140
Swapping characteristics, 12, 81
Task Difficulty, 22
Thugs, 45
Trained skill points, 25, 83
Trained Skills, 25, 26
Training, 9, 64-67, 142
TV Series formula, 94
Two Campaign Structure, 89-95
Types of Skill, 23-26
Vehicles, 44, 47
Victories, 15, 16
Weapon, 8, 140
Weapons, 39
Weird Table, 78

Squadron

145

Character Sheet

Common Skills Level

Trained Skills Level

Legality

Memor-
ability

Heroism

Relation-
ships

Success

Powers

Detection

Contacts

Exposure

Access-
ibility

Scruples

Victories

Public
Reaction

Extrovert

Home-
life

Attack Kill Stun Mod. Notes

Hero Name: Secret ID: Player:

Strength Endurance Dexterity Fate Sleuthing Agility Psyche Esteem

Kill Stun

Background, Superpowers, Abilities Origin Story

Costume and Equipment

Damage
Modifier

Knockback Move

 Squadron

Skills

146

Superpowers/Backgrounds
1) You have 8 Superpower rolls, as you use them
up cross them off here:

1 2 3 4 5 6 7 8

2) Roll percentage dice 4 times. Look the rolls up
on the Superpower table and write down the
Superpowers you roll here:

Remember to cross 4 rolls off your total.

3) Roll 2d10 and add them. Look on the
Background Table. If you get a background, put it
here and cross off a power roll:

Background Table

2 Roll twice
3 Magical
4 Choose
5 Immortal – legendary
6 Brilliant Chemist
7 Criminal
8 Rich – inherited
9 Training
10 Nothing special - no cost
11 Nothing special - no cost
12 Nothing special - no cost
13 Brilliant Physicist/Engineer
14 Rich – Business
15 Authorities
16 Brilliant Biologist
17 Immortal – mechanical
18 Choose
19 Psionic
20 Roll twice

4) Your remaining 3 or 4 rolls can used to roll more
powers or to buy higher levels in powers already
rolled. It costs one roll to turn level 1 into level 2,
two rolls to turn level 2 into level 3 etc.

(Typical example: If you roll 4 powers and a
background you’ll have three rolls left. These can

be used to put three powers up to level 2 or one up
to level 3.)

If you need an extra roll, two powers can be taken
at ½ level.

Now is a good time to read the descriptions of the
powers you rolled in the rule book. All powers must
be compatible. Use all your remaining rolls now.

If you roll any more powers, write them here:

Superpower Table

Acrobatics 01 - 09
Change form 10 - 13

Cloaking 14 - 16
Endurance 17 - 19

Energy Blast 20 - 28
Energy Sense 29 - 30
Enhancement 31
Fast recovery 32

Flight 33 - 41
Follower 42 – 45

Force field 46 – 49
Growth 50

Image generation 51
Impossible events 52

Increased move 53
Information 54

Marksmanship 55
Martial Arts 56 – 64

Mind Control 65
Protection 66 – 74

Regeneration 75
Shrink 76

State change 77
Strength 78 – 86

Supersense 87 – 90
Survival 91
Weapon 92 – 95
Choose 96 - 00

Basic Game: Character Generation Sheet

p.t.o.

Squadron

147

Character Generation Sheet

Characteristics
1) Roll 4d6 four times. Add up the highest three
numbers each time to get a total from 3-18. Write
them here:

Strength Endurance Dexterity Agility

2) You can swap TWO of these to suit your
Superpowers.

3) Work out the total of the four rolls and write it
here:

4) Work out the average of the four rolls and write it
here:

5) Subtract the average from 23, round the result
up to a whole number and write it here:

This is your PSYCHE.

6) Write your Superpowers and characteristics on
your character sheet.

Halve each characteristic and write the result in the
triangle next to the main score.

Hit points
Roll 1d6 for each Endurance point you have. This
is your total KILL score.

Roll the d6’s again. This is your total STUN score.

Move
Divide the total of the four physical characteristics
(see above) by 10. This is your Move.

Knockback
Add your Strength to your Endurance. This is your
Knockback Score.

Skills
1) Choose 5 common skills and list them on the
character sheet along with their associated
characteristic modifier + 5.

2) Choose 5 trained skills and write them on the
character sheet.

3) Add up all 5 of your Skill modifiers (half the
characteristics, the numbers in the lower triangles):

4) Subtract the total from 55:

5) Divide these points between your trained skills.

No trained skill can have a total its associated
characteristic skill modifier. (No more than your
highest skill modifier if it is based upon Esteem,
Sleuthing or Fate.)

Costume/Equipment
Choose a light costume (helps dodging) or a heavy
costume (stops some kill damage.) Choose three
items of equipment.

Choose a name and an alias and fill in your
character sheet.

Example Common Skills
Skill Characteristic

Business Psyche/Esteem
Climbing Strength/Agility

Computer Use Psyche
Demolition/Piano Smashing Strength

Door bursting Strength
Etiquette Esteem
First Aid Psyche

Gambling Psyche/Esteem
Impress Esteem
Juggling Dexterity
Jumping Strength/Agility

Language- native Psyche
Literacy Psyche
Make-up Dexterity

Negotiation Esteem
Pot-holing Agility

Riding Agility
Scrounging Esteem

Singing Esteem
Searching Sleuthing

Spotting/Notice Sleuthing
Stealth Agility

Swimming Strength/Agility
Teamster Esteem/ Psyche

Weightlifting Strength

Example Trained Skills
Skill Characteristic

Anatomy Psyche
Biochemistry Psyche

Biology Psyche
Blacksmith Strength/Dexterity

Computer Programming Psyche
Criminology Psyche

Cryptography Psyche
Design Psyche

Diplomacy Esteem
Disguise Psyche/Dexterity
Driving Psyche/Dexterity

Electronics Psyche
Engineering Psyche
Entrepreneur Psyche

Environment Lore – specific Psyche
Hacking Psyche

High Society Esteem
History – specific era Psyche
Inorganic Chemistry Psyche
Language – foreign Psyche

Locksmith/pick Psyche/Dexterity
Metallurgy Psyche

Mimicry Psyche/Esteem
Mythology Psyche

Occult Knowledge Psyche
Organic Chemistry Psyche

Particle Physics Psyche
Pharmacology Psyche

Pilot Psyche/Dexterity
Research Psyche
Sea diving Psyche/Agility
Sky diving Psyche/Agility

Surgery Psyche/Dexterity
Weapon Smith/Repair- specific Psyche/Dexterity

Weapon Skill – specific Strength/Dexterity

