
31

GAME EXPANSION

PANDORA WITH BRAINS
The Specimens As Player Roles
by Ted Woods and David Ritchie

I have an intuitive feeling that this form of
Pandora may turn out to be the most popular
of all - the sides are so clearly drawn, the
victory conditions so primal. Who amongst
us hasn't at one time or another wished to be
an all powerful monster, stalking the puny
humans in the shadowy claustrophobic con­
fines of a death-trap space ship? Isn't being a
source of terror a greater thrill than being its
victim? -RAS

A game, like a novel, tends to develop a
life of its own, exclusive of the intentions of
its designer or developer. Regardless of what
the designer is trying to say ar how the
developer is trying to say it, the game will in­
evitably wander down many a shadowy dead
end and explore any number of obscure cor­
ners during its developmental existence. Part
of being a developer is (hopefully) knowing
when to let the game "find its own way" and
when to cut a bit of extraneous fluff. If the
developer guesses right, he usually ends up
with a clean "player" dressed in just enough
chrome so that it retains the players' interest.
If he guesses wrong, he may end up with a
game that is so streamlined as to be barren,
or with an ornate monstrosity that only a
parent could love . The milestones marking
the degree of success or failure are manu­
script pages filled with notes on all those
great ideas that never made it into the finish­
edgame.

In the case of SPI's Ares #2 game, The
Wreck oj the Pandora, not a week went by
when the ever-inventive members of the
Munchkin Brigade who were testing the
thing did not come up with some new bit of
oprjonal insanity. Many of these ideas were
actually quite good, but they simply did not
fit into an 8-page rules format. Others were
1800 opposed to the design concept. Pandora
was supposed to be a solitaire game first, and
a two-player or multi-player game second,
and had been designed accordingly. It was
also designed primarily for team play in a
semi-cooperative setting. The idea of a stan­
dard two-player competitive game was out­
side the scope of the project. Yet, it was ex­
actly this idea that kept creeping into play
(and into the testers' suggestions)_ So

The rules that follow are designed for
use in a two-player game of Pandora in
which one player plays the crew members
and the other player takes on the role of one
of the escaped specimens in a battle for con-

trol of the ship. A number of the sections
below can be plugged into the existing game
even if players do not wish to play out the
scenario provided . They follow the same for­
mat as the original Pandora rules for easy
reference.

[17 .0] Placing Hull Breaches
(Optional)

COMMENTARY:
Early in testing, somebody gOt the bright idea

of placing hull breaches around the ship during the
initial set-up. The appeal of that idea was not suf­
ficient to balance OUI the dirt it added to the game,
but some of the situations that result when this rule
is used are quite interesting.

GENERAL RULE:
As part of the initial set-up of the game, after

all crew members have been placed on the map and
the order of movement has been determined (see
1.0), the First Player determines the number and
location of hull breaches according to the pro­
cedure below.

PROCEDURE:
The First Player rolls I die and indexes the

resulting number with the number of Players in the
game as shown on the Hull Breach Table (17.2).
The resulti ng number is the number of times the

First Player must roll for hull breaches before the
start of the game. If the First Player must roll for
hull breaches one or more times, he consults the
Breach Location Table (17.3) and rolls two dice
fOf each possible breach (maximum of 2). By in­
dexing the first die with the second die on the
Breach Location Table, he determines the location
of any breaches at the start of the game. He then
places a Hull Breach Marker in each space (Pod or
Tube) on the Ship Display where the Breach Loca­
tion Table indicates that a breach has occurred.
Once all Hull Breach Markers (if any) arc in place,
play may commence.

CASES:

[17.1] A Hull Breach Marker may not
be placed initially in a space containing
a Crew Member or in a space which
would prevent a Crew Member from
exiting the deck he currently occupies.

If such a situation arises as a result of a roll on
the Breach Location Table, the Hull Breach
Marker is not placed and the First Player must roll
again on the Breach Location Table until he gets a
result which is possible without violating this rule.

[17 .21 Hull Breach Table

DIE

:';1--····

2

4

6

Number of Players

2 3 4 5

2 2 2

6

2

2

- = No Hull Breach Markers are placed at stan.
t = The First Player must roll the dice this number
of times to determine the possible placement of
Hull Breach Markers (fe-rolls due to 17.1 do not
count).

[17.3] Breach Location Table

Second Die Roll
FIRST

DIE 1 2 3 4 5 6

[~gf±illI~~fr~~ft;~~~t~~~~~~frJIi~j
2 7a 14a NB NB 25a 7a

~¥~~~~~~S'§~t:~~;'~~4bii§i'~!~i1TiK~~~
4 7b 14b NB NB 25b 7b

~!:~~~~~2~E;~~#5.~~~1::g~i]
6 7c 14c NB NB • 25c 7c

1a, 2a, 38, etc. = The alpha-numeric code of the
Pod or Tube in which a Hull Breach Marker is
placed . NB = No Breach ; no Hull Breach Marker
is placed on the map as a result of this roll, and the
First Player does not re-roll the dice. Unless a se­
cond po,sible Hull Breach must be checked for,
the Players proceed to the first Game-Turn.

32

[18.0] Sealing Locks
(Optional)

COMMENTARY:
A continuing refrain on the pan of testers was

"what do I do when Mother, Typhoo and Grendel
are all three following me around and I can't seem
to shake them?" One suggestion was that Crew
Members be allowed to seal Locks behind them to
keep the specimens out of the way. Unfortunately,
that tended to make it too easy in a test conducted
by the developer. As it turned out, the developer
made a snap judgment based on that one test and
was wrong. Subsequent testing indicated that a
few modifications in the mechanic suggested made
it a valuable tactic without giving the Players a
"lock" on the game, so to speak. By then,
however, the game was in the can and it was too
late to change the rules.

GENERAL RULE:
Crew Members (only) may seal a Lock

through which they move during their Movement
Phase. After moving through a Lock, the Crew
Member's Player rolls the dice to determine if he
successfully seals the Lock behind him. A Crew
Member cannot seal a Lock which he has not mov­
ed through in that Movement Phase. A Crew
Member cannot seal a Lock during a Movement
Phase in which he used Hasty Movement.

PROCEDURE:
If the Crew Member's actions during a Move­

ment Phase could not cause one or more
specimens or berserk bOIs to react by following
him through a particular Lock, he may seal that
Lock behind him automatically. If there is a
possibility [hat a specimen or bot could follow a
Crew Member through a Lock, the Crew
Member's Player must roll a die to determine if he
seals the Lock. On a roll of 1-3, the Lock is sealed.
On a roll of 4-6, the Crew Member is unable to seal
the Lock in time, and any specimens or berserk
bats that' might react by following the Crew
Member through that Lock during the ensuing
Reaction Phase do so automatically. The Player
checks for their reaction during the ensuing Reac­
tion Phase only to determine if they attack him in
addition to following him through the Lock. All
reactions except a Move-Kill are ignored and
treated as a si mple Move Reaction.

CASES:

[IB.I] A sealed Lock is impassable
unless "forced."

All Locks have a nominal Shield Rating of 8.
Any specimen or bot which would have to pass
through a sealed Lock as part of its reaction must
either force the Lock or remain stationary. Only
specimens with an intelligence of 5 or greater may
attempt 10 force a sealed Lock. Bots may always
aLtempt to do so. The specimen or bot attempting
to force the Lock "attacks" the sealed Lock as if it
were a Crew Member (more than one specimen or
bot can attack at the same time) and any successful
attack (i.e., one resulting in damage) forces the
Lock and allows the specimen or bot to pass
through,it. Once forced, the Lock opens and doses
automatically as it did prior to being sealed. It
may not be sealed again.

[IB.2] Locks leading into spaces
containing Hull Breach Markers may
not be forced.

[lB.3] Crew Members may
automatically unseal a sealed Lock by
moving throuah it .

This action requires no die roll and involves
no delay in movement. The Lock may be resealed
afterwards using the procedures outlined in this
rules section. If not resealed, the Lock will con­
tinue to open at the approach of any Crew
Member, bot, or specimen.

[19.0] Special Crew Attributes

COMMENTARY:
Strangely enough, the question didn't really

arise in testing, but afterwards a number of people
wondered why all of the Crew Members
(regardless of their position and, presumably,
their talents and training) had the same basic at­
tributes. Neema Strof, for example, could have ex­
actly the same Repair as L.J . Gepidus, despite the
fact that Gepidus, as SO, could be expected to
know more about systems functioning (or even bot
functioning) than Strof. The point is, of course,
well taken - even more so when one realizes that
the system included in this section takes very little
play time to implement.

GENERAL RULE:
Each Crew Member's Player may select one

special ability for that Crew Member from those
listed on the Special Crew Abilities Table (see
19.1). Only those abilities listed opposite each
Crew Member's name on the Special Crew
Abilities Table may be chosen for that Crew
Member.

PROCEDURE:
After assigning all attributes 10 the Crew

Members as outlined in 4.0, the Players individual­
ly (and in secret) assign to their Crew Member any
one special ability from among those listed for that
Crew Member. The nature of each ability is
described in 19.2. The Crew Member is then con­
sidered to possess this ability throughout the
game. The nature of the ability chosen is not
revealed until it is actually used in play.

CASES:

[19.1] Special Crew Abilities Table

Crew Member Speciel Abilities

Neema Strof, CO D, E, F , G, M

L. J. Gepidus, SO A, B, C, D, J

Najeb Kelly, MO A, C, E, F, L

Blnt Skraaling, GSO G, H, K, M, N

Hesiod Charybdis, BIO B, I, J, L, N

[19.2] The following special abilities are
represented by the alphabetical code
opposite each Crew Member's name in
19.1:
A: May increase Repair by 1 when attempting to

repair CompPod, CompComm, or CompKit.
B: May increase Repair by I when attempting to
repair MedPod, MedKit, or Crew.

Sr>etQ:"

5s~' ~
9 ~O

c: May increase Repair by I when attempting to

repair all Bats.
0: May increase Repair by I when attempting to
repair any Major System (Power, Envio, Comp,
Con, or Nav).

Stunguo Armorig

2si J ,9 21 8 o 0 7! ·2

E: May increase Repair by I when attempting to
repair all Weapons or Rigs.

F: May increase Impair by 1 for all purposes.

G: May increase Shield by I for all purposes.
H: May use Crew Member's own Impair Rating
(tripled) in Stun Mode (i.e., as if armed with a
Weapon with a Stun capacity).

CO
Strol

Stunned

I: May automatically recover from Stun during
the first SLUn Recovery Phase after having been
stunned.
J: May subtract 2 from Aggression of any
specimen when making a Reaction Check.
K: May subtract 2 from specimen's Shield for
purposes of Stun Recovery if the specimen was
stunned as a direct result of one's actions (not ac­
tion by Bots).
L: May increase Port by 2.
M: May increase Speed by 2.

N: May Remote Survey Pod from any other Pod
(i f one possesses the appropriate Pod Marker).

[20.0] The Specimens Strike
Back (Scenario)

COMMENTARY:
Almost from the first, someone wanted to

play the specimens against the crew. It was an at­
tractive idea, but not really in line with the design
concept of the game. Here, we do not labor under
such constraints.

GENERAL RULE:
This scenario is designed for two Players, on­

ly. One Player takes on the role of from I to 5
Crew Members (his choice) while the second
Player takes on the role of one of the specimens
(blindly drawn from an opaque container at the
start of the game). The First Player is called the
Crew Player. The Second Player is called the
Specimen Player. The two Players fully control the
individual Specimen or Crew Members on their
side. The specimen controlled by the Specimen
Player is considered to be an Active Specimen;
that is, he is possessed of the same Intelligence as
Crew Members and may move and act in all ways
as a Crew Mem ber.

PROCEDURE:
At the beginning of the game, all attributes of

the Active Specimen are generated as described in
4.2 with the following exceptions:

1. Neither Intelligence nor Aggression is rolled
for. The Active Specimen is presumed to be in­
telligent, and his actions and reactions are con­
trolled by the Specimen Player.

2. All Active Specimen attributes are rolled im­
mediately before the start of the game (not when
used as de.scribed in 4.2).
3. The specimen's Intelligence modifier is used to
modify a die roll which is used to determine the
specimen's Repair. In addition, 2 is subtracted
from the die roll. Modified die rolls of less than I
are treated as 1.

After the specimen's attributes have been
generated, the Specimen Player chooses one
special ability for the specimen from the Special
Specimen Abilities Table (20.2). All attributes and
abilities are chosen secretly by both Players. Once
the Players have determined their characters' at­
tributes and abilities, the characters are placed on
the map as described in 1.0 and play may com­
mence. All rules from Sections 1.0 through 21.0
are employed in this scenario.

CASES:

[20.1) The Active Specimen is treated in
all ways as a Crew Member.

The order in which the Crew Members move
is determined normally, but the Active Specimen is
treated as a Crew Member. This means that there
a re up to 6 Player-Turns possible with the -Crew
Player executing up to 5 of these individual turns.
Active Specimens may attack Crew Members (and
vice versa), may repair and use Pods, Tools, con­
trol Bots, etc., and generally function as Crew
Members.

[20.21 Special Specimen Abilities Table

Specimen Special Abilities

Mother B,D, K,L,M

Mouse E,F,a,K,O

Grendel A , B, H, J, 0

Golem H, J, M, 0, Q

Typhoo A, L , P , Q_, B

Shazam A,H,I,K,O

Mary C,D,E,L, O

Blind Pig A,H , J, M, N

Fletcher C, E, J, L, N

Scrod B, a, K, M, N

[20.3) The following special abilities are
represented by the alphabetical code
opposite each specimen's name in 20.3.

A : May increase Impair by 2 for all purposes.

B: May increase Shield by 2 for all purposes .

C: May increase Repair by 1 when attempting to
repair all Kits.

D: May increase Repair by 1 when attempting to
repair any Major System.

E: May increase _Repair by 1 when attempting to
repair _all Bo ts .

F: May increase Repair by 1 when attempting to
repair any Weapon or Rig.

Workshop-Talk {continuedfrompagdO!

MM: Right. I have a philosophy I call
counter-dynamics. If I have twenty units
which are all the same, I'll go back -
especially in an historical game - go back
and look at them and find the worst one and
downgrade it for some reason. And I will
find the best one, and upgrade it, so that
these units are not totally inter-changeable
anymore . It makes people pay more atten­
tion to the units they have under their finger­
tips. Yet that is very simple - rather than
rating each individual unit on a very specific
basis and giving them all characteristics that
differ.

GC: Who do you see, other than yourself, as
being the best acti ve designers?

MM: It would have to be Frank Chadwick.
Notwithstanding the fact that he is my part-.
ner, and that he and I work together a lot.
I'm amazed at his ability to design systems. I
can walk into his office with a piece of paper
and say, "Look, Frank, I'm doing
s0mething." And he'll say, "You know, you
can do this with that." Just off the top of his
he'ad he can spout full-blown systems. I think
he's really an unsung hero. Perfidious Al­
bion has been listing him as having won the

G: May increase Repair by 2 when allempting to
repair any Pod other than a Major Sys tem.

H: May autOmatically recover from Stun during
the first Stun Recovery Phase after having been
stunned.
1: May increase Speed by 2.

J: May increase P Orl by 2.

K: Can survive in vacuum (space containing a
Hull Breach or Open Lock Marker) without
damage.

L: Empath. Can control the actions of any other
specimen in the same space as if that specimen
were a Bot so long as the combined Intelligence
and Aggression of the specimen being controlled is
12 or less.

M: Alien Disease. Contact between the Active
Specimen and any other specimen or Crew
Member in the same space leads to a loss to
Stamina (or Shield) for the other specimen or the
Crew Member of I per Game-Turn. Beginning 6
turns after the contact between the two figures, the
stricken Crew Member or specimen removes I
from the appropriate attribute at the beginning of
each turn until dead or until a Tepair atlemptleads
to an increase of I or more to Stamina (or Shield)
of the character. A stricken figure does not infect
others.

N: May use specimen's own Impair Rating in Stun
Mode.

0: Specimen moves 3 spaces when using Hasty
Movement.

P: Electrical Field. May increase Impair by 2
when attacking Bots .

Q: Fear. All Crew Members or specimens in the
same space at the beginning of a Reaction Phase
must roll their Shield or less or implement a Flee
Reaction ou t of the space.

[20.4J The Players win by meeting the
Victory Conditions of 16.0.

Additionally, all Crew Members must be dead

Hall of Fame last year, although he did not.
He's been trying to figure out how to quash
that rumor without destroying his own ego.
GC: What do you think is the role of the
conventions in the hobby, and do you think
they're going to play an important part in the
future?
MM: I think Avalon Hill took a really great
step by setting up Origins. Before then there
was really nothing to bring the companies
together. Right now any company that
doesn't show up at Origins is really left out in
the cold. Conventions are a lot of fun for the
people who go. I make about five conven­
tions a year; but in my mind, the real benefit
has to be for the professional designer,
because we can get together at the cons and
get to know each other and get to understand
each other. That's what I see as the real
value.

GC: What do you see as the role of the
Game Designers' Guild?

MM: The Game Designers' Guild is in a
really difficult spot, because it really isn't
getting the support it needs from Avalon Hill
and SPI. Until it does, it's got a hard road to
follow. On the other hand, most of the other
designers are owner-operators - they own
their own companies, or they work very

33.

or restrained (in the same manner and according to
the same rules as for specimens) in order for ' the ­
Specimen Player to win, and the Active Specimen
must be dead or restrained for the Crew Player to
win . Exception: See 20.7.

[20.51 The Players may choose to keep
any knowledge secret from one
another in this scenario.

By mutual agreement, the Players may keep
the nature of all Pods secret and need not reveal
the nature or number of tools in each other's
possession. When this option is used, the map
should be machine-copied and all information
normally recorded by markers should be written
on the machine copy in pencil. The progress of the
ship toward Cold Shutdown is always recorded on
the Display.

[20.6] If more than one Crew Member
is present at the beginning of the
scenario, the SpeCimen Player may
attempt to select a second special
ability for the Active Specimen.

The Specimen Player secretly rolls a die and
adds to the resulting number the number of C.rew
Members his opponent is using. If the result is
grea-ter than 6, the Specimen Player may choose
one additional special ability.

[20.7J Typhoo, Shazam, and the Blind
Pig win the game by slaying all Crew
Members.

They need not re-establish control of the ship,
seal Hull Breaches, or Restart Major Systems.
They can win even if they, themselves, die in the
process of killing the crew. However, they subtract
3 (not 2) from their Repair, and they cannot seal
Locks, use the Scapecraft, Restart the ship, or use
Tools or Pods. They can further damage equip­
ment by attempting to repair it.

[20.8J Specimens cannot use Rigs. it.

closely with their companies, instead of being
like novelists who go to a publisher to see if
they can get published. The Guild is currently
in an adversary position with Avalon HilI
and SP!. I think that's going to have to end.
Unless the Guild gets awfully powerful
awfully quick, it's not going to make
anybody toe the line for Ouild policy. The
Guild has to become more cooperative. But
with the population base the Guild has now,
with all the designers it can get hold of and
talks to every three months, I think it's en­
tirely possible that it can become less of an
adversary and more of an important group
within the hobby.

GC: What do you see .as its purpose, then?
What should the Guild be doing?

MM: Very strictly, I think it should be
representing designers and designers' in­
terests. I don't know that we're going to be
able to force anyone to pay us better salaries.
As a result, we're going to have to be a little
more soft-spoken. But I think that the Guild
can play an important role in letting
designers know what they can get as opposed
to what they have been getting. It's also im­
portant in letting designers know what's go­
ing on. Right now, the only place they find
out is at Origins .••

