

ROBOSKULL[®]

MK II

STARFINDER
COMPATIBLE

Compatibility with the Starfinder Roleplaying Game requires the **Starfinder Roleplaying Game** from Paizo Inc.
See <http://paizo.com/starfinder> for more information on the **Starfinder Roleplaying Game**.
Paizo Inc. does not guarantee compatibility, and does not endorse this product.

ROBOSKULL AEROSPACE ATTACK CRAFT

Kennedy 6

TIER	SIZE	FRAME	SPEED	MANEUVERABILITY	DRIFT	AC	TL
4	TINY	FIGHTER	10	GOOD	1	20	18
				TURN 1			
HP	DT	CT	SHIELDS	FWD	PORT	STBD	AFT
40	--	8	LIGHT 50	20	20	10	10
ATTACK (FORWARD)		ATTACK (TURRET)		POWER CORE			
SUPER X-LASER CANNON		CHAIN CANNON		MICRON ULTRA			
3d4 x 10 LINE		6d4		80 PCU			
DRIFT ENGINE		SYSTEMS					
SIGNAL BASIC		BUDGET SHORT- RANGE SENSORS, CREW QUARTERS (COMMON), MK 8 ARMOR, MK 7 DEFENSES, MK 1 MONONODE COMPUTER					
EXPANSION BAYS	MODIFIERS	COMPLEMENT	CREW: GUNNER		CREW: PILOT		
NONE	+1PILOTING	2	GUNNERY+9		PILOTING+16		
		1, MAX 2	4 RANKS		4 RANKS		

The Red Shadows® owe their aerospace

superiority to their **Roboskull** aerospace attack crafts. Wave after unending wave of spacecrafts

with the face of red death enter a planet's atmosphere and decimate the population's defenses. Those who don't fall victim to

Roboskull laser cannon barrages and machine gun attack runs cower in the ships' presence.

Rumors persist that **Roboskulls** emit a paranoia-inducing pulse that ravages survivor's psyche, but scavengers have yet to salvage technology that could generate this from **Roboskull** wrecks.

Perhaps it is the cold, dead eyes and demonic visage bearing down upon them that breaks

Roboskulls' already fragile victims.

ROBOSKULL MOTHERSPINE

TIER	SIZE	FRAME	SPEED	MANEUVERABILITY	DRIFT	AC	TL
16	GRGNT	CARRIER	4	POOR	1	25	17
				TURN 5			
HP	DT	CT	SHIELDS	FWD	PORT	STBD	AFT
360	10	48	MED 90	30	20	20	20
ATTACK (FORWARD)		ATTACK (PORT AND STARBOARD ARCS)			POWER CORE		
VORTEX CANNON		LIGHT PLASMA CANNON			GATEWAY HVY		
2d12 × 10 VORTEX		2d12			400 PCU		
DRIFT ENGINE		SYSTEMS					
SIGNAL BASIC		ADVANCED LONG-RANGE SENSORS, CREW QUARTERS (COMMON), MK 13 ARMOR , MK 8 DEFENSES, MK 3 TETRANODE COMPUTER, SECURITY (SELF-DESTRUCT SYSTEM)					
EXPANSION BAYS		MODIFIERS		COMPLEMENT		CREW	
HANGAR BAY (×2), SMUGGLER COMPARTMENT, SEALED ENVIRONMENT CHAMBER		+3 TO ANY 4 CHECKS PER ROUND		92		CAPTAIN Bluff +28 (16 ranks), Diplomacy +33 (16 ranks), Intimidate +28 (16 ranks), Piloting +28 (16 ranks) ENGINEERS (20 crew) Engineering +28 (16 ranks) GUNNERS (30 crew) gunnery +23 (16th level) PILOTS (10 crew, 16 fighter pilots) Piloting +28 (16 ranks) SCIENCE OFFICERS (15 crew) Computers +33 (16 ranks)	
				MIN 75, MAX 200		4 RANKS	

Space. Massive and cold as death. Home to brave explorers, and ruthless despots. Like the **Red Shadows**: Intergalactic space terrorists. Pirates and raiders of civilized planets. Boldly stalking space for victims they haven't hit before.

Aboard **Roboskull Motherspines**, skull-shaped launch vessels the size of a space station, **Red Shadow** captains hunt for the next civilization to strike. Interested in materials no more specific than "valuables", **Red Shadow** captains know that every inhabitable planet holds some worth. Be it minerals, spices, livestock, or, if nothing else, people. Shortly after a **Roboskull Motherspine** arrives at a planet, it looms over it in orbit long enough to assess defenses. Then, the **Roboskull Motherspine** unleashes its 16 **Roboskull Aerospace Attack Craft** payload. Anything left of the planet after the assault obliterates their defenses gets shoved into the **Roboskull Motherspine's** cargo holds and cataloged. Then the captain sets a course for the nearest buyer.

This product is compliant with the Open Game License (OGL) and is suitable for use with the Starfinder Roleplaying Game.

DESIGNATION OF PRODUCT IDENTITY

All company names, logos, and artwork, images, graphics, illustrations, trade dress, and graphic design elements and proper names are designated as Product Identity. Any rules, mechanics, illustrations, or other items previously designated as Open Game Content elsewhere or which are in the public domain are not included in this declaration

DECLARATION OF OPEN GAME CONTENT

All content not designated as Product Identity is declared Open Game Content as described in Section 1(d) of the Open Game License Version 1.0a. Compatibility with the Starfinder Roleplaying Game requires the Starfinder Roleplaying Game from Paizo Inc. See <http://paizo.com/starfinder> for more information on the Starfinder Roleplaying Game. Paizo Inc. does not guarantee compatibility, and does not endorse this product. Starfinder is a registered trademark of Paizo Inc., and the Starfinder Roleplaying Game and the Starfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Inc., and are used under the Starfinder Roleplaying Game Compatibility License. See <http://paizo.com/starfinder/> compatibility for more information on the compatibility license.

Roboskull Starships © 2021, SKELETRON®. All rights reserved. Paizo, the Paizo golem logo, Pathfinder, the Pathfinder logo, Pathfinder Society, Starfinder, and the Starfinder logo are registered trademarks of Paizo Inc.; the Pathfinder P logo, Pathfinder Accessories, Pathfinder Adventure, Pathfinder Adventure Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure Path, Pathfinder Battles, Pathfinder Combat Pad, Pathfinder Flip-Mat, Pathfinder Flip-Tiles, Pathfinder Legends, Pathfinder Lost Omens, Pathfinder Pawns, Pathfinder Roleplaying Game, Pathfinder Tales, Starfinder Adventure Path, Starfinder Combat Pad, Starfinder Flip-Mat, Starfinder Flip-Tiles, Starfinder Pawns, Starfinder Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.

OPEN GAME LICENSE VERSION 1.0A

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

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

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

3. Offer and Acceptance: By Using the Open Game Content You indicate Your

acceptance of the terms of this License.

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

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

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

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

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

System Reference Document © 2000, Wizards of the Coast, Inc.; Authors: Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Starfinder Core Rulebook © 2017, Paizo Inc.; Authors: Logan Bonner, Jason Bulmahn, Amanda Hamon Kunz, Jason Keeley, Robert G. McCreary, Stephen Radney-MacFarland, Mark Seifter, Owen K.C. Stephens, and James L. Sutter, with Alexander Augunas, Judy Bauer, John Compton, Adam Daigle, Crystal Frasier, Lissa Guillet, Thurston Hillman, Erik Mona, Mark Moreland, Jessica Price, F. Wesley Schneider, Amber E. Scott, and Josh Vogt.

Roboskull Starships © 2021, SKELETRON/Roboskull LLC; Author: Ryan Costello, Illustrations: Ian Kennedy and Angelos Karderinis, Graphic Design: Sean Glenn, Special Thanks: Dustin Knight, Graphic frame device: Ferdibtk.