[image: image1.png]


Grizzled Old Cowboys…that’s you pardner
Greetin’s, as long as you don’t start no trouble in this here town, we’ll get along just fine.  But talk is cheap, and bullets cheaper, and the dead are always willin to come back and haunt ya.  So watch yer step.
The world of Deadlands is the Old West from every Spaghetti Western you have ever seen, but worse.  The Civil War never ended.  The battle of Gettysburg was a draw when the dead soldiers stood up and started fighting all the living.  Makes fightin a war kinda hard, don’t it?  The American Indians too, are powerful.  Their shamanistic magic is a force to be reckoned with, and there is a distinct Amerind Country somewhat north of Texas that most governments have yet to take on in a war.  Also, Mad Scientists have discovered a new type of energy that burns 100 as long and hot as an equivalent piece of coal—called Ghost Rock—and this has made steam engines and machines that only were once dreamed possible a reality.  This has also led to a mining rush that makes the Gold Rush look like a practice run as various corporations, governments and powerful groups strive to control this newfound power.  Holy men such as preachers on occasion demonstrate real miracles to their flocks, and evil stalks the desert.  
However, the common folk don’t really believe all this hocus pocus, and the governments like to keep it that way.  Turns out, the more people that believe the horrors are occurring the more the horror becomes the new reality.  And usually this makes the world much, much worse.  If your town is hit by evil and your town believes it, everything gets worse--more disease, more pain, more nightmares, etc—and the nightmares become real.  That is bad for business, war, completing the transcontinental railroad, you name it.  
So killin’ off evil is to your benefit as well pardner, lest that fine piece of property you just bought starts eating your cattle on every full moon…
We will be using the D20 rules for Deadlands put out by Pinnacle Entertainment in 2001.  They made the original game as well, but tried to jump on the D20 bandwagon as their game started to sink.  The market for roleplaying games has always been small, one for a horror western even smaller.  So the business eventually went belly up, but not before they made a d20 version.  That is what we will be using.  Note that the original Deadlands game was considered one of the most original RPGs out there both for Western gameplay as well as innovation in rules.  It used a target system for body hits and damage, poker hands for initiative and all spell casting, poker chips for luck points and many other original ideas that really added to the theme of the game.  
Didn’t help them though, both the original and the D20 version are now out of print and are easily bought on the internet for only $4 (D20 version--not counting shipping) since there is now low demand.  I only have one D20 rulebook (one more coming in the mail from ebay store), the Original Deadlands rules and all the D20 expansions.  Since few ppl know the original game rules well (me included), I opted for the DnD D20 conversion, which I think is still nice.  I will however incorporate some of the card rules for added fun as I really think it adds to the game.  Initiative will be cards, we will have poker chips for “luck points” etc.  More will be added as I think of it.  But now on to character creation:
Character Generation:

Abilities/Attributes – we will be using the method on DMG version 3.5 (pg. 169) for ability score point costs.  Use 30 points to “buy” ability scores.  The buy method is preferred by me as it allows everyone to build the character to their own specifications, and yet prevents “lucky rollers” from having characters better than everyone else.  You choose how you want your abilities to be on an ‘exponentially’ more costly basis.  Costs are as follows:

	Ability Score
	Bonus to skills
	Cost

	8
	-1
	0

	9
	-1
	1

	10
	0
	2

	11
	0
	3

	12
	+1
	4

	13
	+1
	5

	14
	+2
	6

	15
	+2
	8

	16
	+3
	10

	17
	+3
	13

	18
	+4
	16


Note that ability scores in 3rd edition start giving bonuses to skills very early (ie at a 12), so an ability that is a 12 in Dexterity would give a +1 to hit with a ranged weapon and any skills using dex as its base.  Also it would “cost” 4 points to buy that level out of the total 30 I have allotted for all six ability scores.  So purchase all your abilities as you choose for the standard: Strength, Intelligence, Wisdom, Dexterity, Constitution, and Charisma.  
Allowing 30 points for character build puts us at above a ‘tough campaign,’ but below ‘High powered.’  It will allow moderate min maxing without too much hindrance of other abilities, but high level min maxing will still be costly.  I want you to be the Magnificent Seven, but a little before they were Magnificent…  So moderately impressive Seven—doesn’t have the same ring…  Note, I really try to have characters use all skills and all abilities, so min maxing all your abilities down to 8 except an 18 strength and constition for example will cost you in gameplay overall.  ‘Whores will be chargin ya max cause ya gots an ugly mug, bartenders aint gonna talk to you,’ etc.  You are forwarned to not min max too much--I wont stop you, but it will impact you some, but do as you want, a point system makes it balanced…  For the character I made for kicks, I did take a 17 in dex since he is a shooter, but the rest was pretty balanced.  So like I said moderate MinMaxing is understandable, but ‘try to be more than a one trick pony, eh pard?
Character Classes:  There are several classes in this game.  Most have moderate similarities to standard DnD type characters, but with a western slant as it were.  I will give a quick breakdown and then a few ideas or examples I thought that would be fun.  But create whatever you feel is funnest to play, I am open to most anything that stays in theme…
Blessed:  (essentially priest types) – Have clerical type spells.  These are the holy men of the old west, Priests, Preachers, even rarer Jewish Rabbis, Chinese Taoists, Buddhist monks, etc.  Can cast miracles and are defiantly anti evil…
Some fun character ideas:

Baptist Preacher “Fire and Brimstone” –Yea are from Hell I say!  And I’m fittin to send you back there!


Sister Vengence:  Catholic Mother Mary Margaret – bible in one hand, sapling switch for a beatin in the other….  “I warned you about the fifth commandment, now you will pay!  Grab your ankles…
Brave: (essentially barbarian types) – the American Indians of Deadlands are not confined to reservations like in the real Old West.  These are the warrior types of the tribe.  They can let out warcrys and boost their hit points and strength like a barbarian, and have lots of hit points.  Can give and take a beatin. 


“And now paleface, I will take your scalp for coming into our burial grounds.”
Gunslinger: (fighter) – this is the guy with all the feats needed to be the quickdraw specialist.  Or perhaps you want a rifleman with lots of shooting skills (farshot, rapid shot, etc).  Perhaps you are a former soldier.

Quick Draw Mcgraw “Dying aint much of a livin boy” – I suggest Improved initiative and Quick Draw Feats.  Note, in a classic ‘Draw,’ both shooters accept being flat footed, and whoever gets the first shot off (that hits) forces his enemy to make a fortitude roll against 10+damage, or be killed instantly as a coup de grace.  A gunfighter can dodge if he wants before the draw commences and he wont be flatfooted and not accept this penalty, but he will then be known as ‘a yellow bellied coward’ from then on, and this will definitely carry over in terms of hindrances to your skills and interactions with all around you.  In short, watch who you wanna draw a gun on pardner…

Soldier – any number of gun type ranged feats can be applied here.


Weapon Master – any type of weapon you are specialized in.

Huckster: (Sorcerer type): These are the magic users of Deadlands.  Turn’s out, Hoyle, who wrote Hoyles Book of Card Games, was actually writing a spell book, not a listing of how to play poker.  If one studies the card hands, and arranges hands in a certain manner, he can cast spells.  However, this is at a cost.  Hucksters, actually play their hands against an evil spirit—a Manitou—if they win the hand, they force the Manitou to cast their spell.  ‘If they loose…well lets just say don’t loose pardner.’  Magic is hence more fickle then in standard Dnd games.  And much rarer.  Also, since magic wielding folk tend to be burned as witches, a Huckster needs to keep his skills hidden.  Hence many pretend to be (and are) Card Players/Card Sharks, always near to a deck of cards.  Because when he casts a spell, the cards will magically appear in his hand, like it or not, so most try to cover this with a Slight of Hand roll to hide this fact…
Mad Scientist: (tinker type class): Think of the professor in Back to the Future (?II) where he was in the old west working on flying trains, etc.  This is a fun class.  Build anything, steam powered flying backpacks, any steampunk device or gizmo you can imagine.

Crazed Inventor as above


Alchemist


Dr Frankenstein—uses tissue as his machinery…


Smoker—chinese alchemist who smoke pipes and blows smoke that when inhaled cause imbibers to see illusions.

Maverick: (somewhat like a rogue in that they have the most skill points).  Tend to be gamblers, have extra feats like luck, etc.  A fun character class with lots of different abilities.  A swashbuckler type.

Card Shark—a guy who cheats at cards and lives to tell about it.  
Mr. Fancy pants—knows about the up side of life, and the rest of you are beneath him.

Saloon girl-swindler or lost soul, up to you.

Swashbuckler type who can talk his way outta jail when on hangman’s row

Rowdy: (fighter type) – a barroom brawler.  High hitpoints and melee fighting skills.  Of course can still carry a gun, but this guy shines when the punches are flying.

Ideas:  Pugilist
Bully type cowboy 
Scout: (Ranger type) – gets tracking and other wilderness type skills.  

Mountain man


Indian scout

Shaman: (druid type) – gets druidic spells.  Also has a totem animal that gives him extra powers

Indian Medicine Man or Shaman—“spirits tell me Iron horse and Paleface will fail.”

Monks: Lastly, in the game, there are no Monks.  Granted one could be a Rowdy and build one, but I always liked the old Monk from DnD.  Hence, I will allow it cause Caine in Kung Fu the Series was a Shaolin Monk and could do a quivering Palm as good as any DnD monk.  So go for it.!  3rd edition monk is fair game.

Multi-classing:  is absolutely allowed in the game, and I think it allows for people to really specialize their characters to whatever they see them as.  I also see no rule for an experience point penalty for extra classes.  I think Dnd 3.5 already has one for having more than two classes (humans are allowed any second class without penalty), if someone wants to add a third class we can talk about it when it happens.  I am open to discussion either way. 

Tibetan Monk-Monster Slayer: Multi-class Monk/Blessed.  Like something out of “Big Trouble in Little China”
Skill points:


ACharacters get skill points as follows (remember at first level, this number is multiplied by four for the total skill points at start:

	Class
	Skill points / level (first lvl *4)

	Blessed: 
	4 + Int bonus

	Brave:
	2 + Int bonus

	Gunslinger: 
	2 + Int bonus

	Huckster: 
	4 + Int bonus

	Mad Scientist: 
	6 + Int bonus

	Maverick: 
	6 + Int bonus

	Rowdy: 
	2 + Int bonus

	Scout: 
	4 + Int bonus

	Shaman: 
	4 + Int bonus

	Monk:
	4 + Int bonus


Bonus skill points:


Profession: I want roll playing.  Hence I give 3 additional points to be put in any profession.  Make it fun or in line with your character idea.  Grave digger, Military officer, Bartender, Gold miner, Card Dealer etc.  Have fun.


Miscellaneous:  Also an additional 3 points to be put in some skill that is unlikely to be min maxed or even very useful.  Cook—3 would be an example, your character worked the chow line as a cowboy.  I took Perform Fiddle on my example character.  Again have fun.  If it is likely to be useful (rope use:3) in a cowboy game, you will be asked to choose again.  Not for min maxing your character, for filling in the personality of the character…

Luck chips: 


At the start of each game every player gets a poker chip.  It is usable for a few things:

Reroll --  First, if you don’t like a roll, you throw in your chip, and get another roll.  Choose the one you like best.  Good for any roll that is not a critical failure (an Ace or a one)
Healing -- heal a 1d6 anytime, I may increase this amount as we go up in levels.
Cinematics – say you wanna jump off the second story onto the back of your horse to make an excape but you haven’t got any skills.  Ninja skills, hacking skills, you haven’t got any skills!  Toss in your chip and we’ll see how much we can bend the rules to allow it in the game.  

Initiative:


Using a deck of cards (Hoyles of Course) flip a card for initiative.  Kings high, Aces low.  Note if two players have the same card in different suit, the order goes:  Hearts > Diamonds > Clubs > Spades.  Think of this mnemonic:  It is best to have life (heart) over money (diamonds) over pain (being clubbed) over being neutered (being spade).  That is just how I set it up…  Now Jokers are a special deal.  You draw the Red Joker, you get two full actions in that round and can say when you want to go first, the second action will occur at the end of the round after everyone else have gone.  Get the Black Joker, you get no actions that round.  Ouch.  Fate is a fickle bitch aint she?
Hit Points:


Here is a critical difference between Deadlands and DnD.  Guns were lethal in the original DL, and will continue to be so in my campaign.  Characters will only get hitpoints at every even level after character creation.  Hence hit points at lvl 1, 2, 4, 6, etc.  Also, we divide hitpoints into fifths.  At each loss of a fifth you now get a -1 penalty to all skills and rolls. (perhaps not saving throws, still debateing that).  This is an expanded rule in The Way of the Gun rulebook, and I liked it.  It similates difficulty continuing the fight ‘when ya got a belly full of lead.’  Hence if you had 20 hit points:

	Hit points
	Penalty to rolls

	1-4
	-4

	5-8
	-3

	9-12
	-2

	13-16
	-1

	17-20
	0


Additional Notes:

Well that is enough for starters.  Please borrow any of the books you need from Guy and bring them on Sunday.  Game time is 5-10 pm or so. 
Please tell him what character type you are interested in playing as soon as you can.  Players with characters completed by gametime will get an extra mini scenario whilst the rest of the group are finishing up their characters.

I hope to rotate the GM on occasion—I like to play as much as everyone.  Most of the time these game should be one-shots, ie finishable in one game playtime.  Hence it shouldn’t be that much work for someone else to take a shot at GMing on occasion.  Also, GM’s characters get same experience as the players each time, they are considered to have done a side mission the same time as the current party.  May even allow them in as NPCs.  
Ideally we play once per month.  Enough to have fun, but not anger our wives, understand pardner?  I want this to be fun, with a lot of over the top western horror role playing.  
Not interested in ‘role’ playing, just ‘roll’ playing?  
“Well that really chaps my hide…”

