

RPG
REVIEW

Issue
#1, September 2008

D&D
4th edition ... AD&D/D&D 3.5 Scenario... RuneQuest Demiurgy
... Call of Cthulhu Tcho Tcho ... Cannibal Contagion ... Mythweaver
... DragonQuest Retrospective ... The Dark Knight Review ... Fatal
Frame/Project Zero IV ... Virtues of Bad Game Design ... Lord Orcus
Listens! ... Hot Gossip Industry News

TABLE
OF CONTENTS

Administrivia
Editorial and Letters				many contributors		p2-4

Hot
Gossip: Industry News					by Wu Mingshi			p5

D&D
4th edition Review						by Lev Lafayette			p6-12

Arachne:
A high level D&D Scenario				by Lev Lafayette et al.		p12-17

Cannibal
Contagion Designer's Notes				by Nathanael Phillip Cole	p18-19

Mythweaver
Designer's Notes: Ghosts of the Red Box		by Michael Dessing		p19-21

Call
of Cthulhu All About The Tcho Tcho				by James Haughten		p21-26

RuneQuest:
Demiurgy and The Temple of Helios Scenario		by James Haughten		p26-30

Interview
With Steve Perrin					with Steve Perrin		p30-32

How
RuneQuest Was Designed					by Steve Perrin			p33-34

Retrospective:
DragonQuest Review				by Lev Lafayette			p35-37

DragonQuest
: Interview With The Seagate Adventurer's Guild	with lots of
people!		p37-42

DragonQuest
Scenario : The Abduction				by Erica Hoehn et al.		p42-45

Movie
Review: Dark Knight 					by Andrew Moshos		p45-49

Game
Design Theory: Via Negativia				by Lev Lafayette			p49-55

Computer
RPG Review: Fatal Frame/Project Zero IV		by Laurean Leigh		p56-57

CAR-PGa:
An International Roleplaying Association		by Paul Cardwell		p57-60

Lord
Orcus Listens! A Gaming Advice Column			by Steve Saunders		p60-64

Next
Issue of RPG Review					many contributors		p64

ADMINISTRIVIA

RPG
Review is a quarterly online magazine which is available in print
version every four issues. All material remains copyright to the
authors except for the reprinting as noted in the first sentence.
Various trademarks and images have been used in this magazine of
review and criticism. This includes Dungeons & Dragons, and
DragonQuest, owned Wizards of the Coast, RuneQuest, licensed to
Mongoose Publishing, Call of Cthulhu, owned by Chaosium, Delta Green
owned by Pagan Publishing, The Dark Knight, distributed by Warner
Brothers, and Fatal Frame/Project Zero by Tecmo. Use of images,
material etc, is not to be construed as a challenge to any
intellectual property. Text is in Nimbus Roman, headings in Nimbus
Sans, front page in Utopia. Any errors or omissions are
unintentional.

EDITORIAL

There comes a
time, probably around midlife, when you realise that if you've been
engaging in the same hobby since your very early 'teens, started
clubs during your university years and beyond, that you're probably
not going to give up on the hobby anytime soon. Further, if you fancy
yourself a bit of a writer, a publisher and a collector of friends
who are also competent in these areas, you may very well end up
starting an online RPG magazine.

So welcome to the
first edition of RPG Review, a gaming 'zine which is both a
fan-publication in one sense (that is, the production and commercial
sense), but takes itself sufficiently seriously in others, looking at
predecessors such as Different Worlds and Interactive
Fantasy; and perhaps even more so Alarums & Excursions.

A common theme
within the magazine is a sense of balance. There is a balance between
contemporary games and those of the past and each issue will feature
a retrospective; in this issue it's DragonQuest. There is a
balance between 'indie games' and mainstream publications. Between
critical pieces and practical pieces; and between tabletop gaming and
other related activity, such a computer games and inspirational
films.

I have many
people to thank for this first issue, but most of all I wish to thank
Erica Hoehn for her work in proofreading and Victoria Jankowski for
her advice on art and layout. I am overjoyed, of course, with the
quality of the contributions. Minsghi makes a glorious spy with her
industry gossip and her English classes are going just fine.
Nathanael Cole and Michael Dessing have both provided excellent
articles on their design projects. James Haughten's talent is
exceptional and the imagination positively glows in his RuneQuest
and Cthulhu contributions. One of the industry greats, Steve
Perrin has offered his words of wisdom to the publication. Erica
Hoehn shows that not all fairy stories are simple in her DragonQuest
scenario, and the “collective response” by the Seagate
Adventurer's Guild of Auckland was astounding! Andrew Moshos provides
a delightful and readable review of the Dark Knight and Lauren Leigh
enthusiastically presents the long-awaited fourth episode of one of
the best console games ever produced. Finally, Paul Cardwell informs
us on the activities of the CAR-PGa, our main protection against the
anti-gaming lobby and, in a case of justified juxtaposition, Steve
Saunders channels the spirit of Lord Orcus in an irreverent and
necessary manner.

Being the first
issue of a 'zine that I've pretty much put together it is perhaps not
surprising that there's far too much of my own material here; from
the review of D&D fourth edition, the Tragedy of Arachne
scenario to Via Negativia: The Virtues of Bad Game Design. I pray you
will accept my indulgence in this first issue, although I will
confess some pride in seeing this first issue being distributed.

These are,
despite some naysayers, excellent times for traditional tabletop
roleplaying. To be sure, as a commercial enterprise there are new
difficulties, and especially for the Friendly Local Games Store. RPG
Retailing is very difficult these days, but that is a sign of the
changes in the industry. Electronic documents, independent press, and
computer-assisted systems have led to a situation where there is more
diversity and, I dare say, quality publications from an enormous
variety of sources. This little publication is itself a contribution
to these new circumstances.

Onwards,

Lev
Lafayette; lev@rpgreview.net

LETTERS

From
Swordbearing Bunnies of Olympus...

As
a longtime game designer and player, I'm happy to see the
inauguration of RPG Review, and I look forward to your coverage of
the still vibrant and expanding world of role-playing games. Best of
luck in your new venture.

B.
Dennis Sustare

Austin,
Texas, USA

...
To Runic Feng Shui HeroQuesters...

Best
of luck to Lev and company as they embark on their webzine journey.
In namechecking Different Worlds and Interactive Fantasy as among
their inspirations, they've set a high bar for themselves -- one I
look forward to seeing them leap over.

Robin
D. Laws

Toronto,
Ontario, Canada

With
the Art of Dungeons Ever Over The Edge

Lev
& Company:

Good luck on your worthy endeavor. As an
old-time gamer with a scad of Different Worlds and the complete run
of Interactive Fantasy in my basement office, I'm heartened to see
someone picking up the banner and carrying it forward.

Jonathan
Tweet

Seattle,
Washington, United States

Here's
A Good Tip!

I
just got a peek at the table of contents of the first issue of the
RPG Review zine, and it looks like a winner! I have known Lev for
several years virtually, through RoleplayingTips.com, and RPG Review
should be a great new addition to the RPG community. I just
subscribed via the online form and can't wait for my first issue.
Best of luck to you and your team, Lev.

Johnn
Four

Edmonton,
Canada

The
Shaman Speaketh...

Dear
Lev,

Great
to read that you guys are starting a new game magazine! We need more
of this, and I'm glad you guys have risen to the occasion. I want to
extend my wishes for scads of good luck, contributors and success on
the venture.

Greg
Stafford

President,
Issaries Inc.

Arcata,
California, USA

From
the Mentor 'Zine: And We Did So!

Dear
Lev

Greetings
from San Francisco!

Good luck with your online magazine. Gigi
has been asked before to write for other periodicals, but has always
declined. She says she only wants to write to Dear Tadashi. You will
have to find Gigi D'Arn Jr. yourself.

I look forward to
magazine.

Happy gaming!

Tadashi Ehara

Different
Worlds Publications

HOT
GOSSIP: INDUSTRY NEWS

by
Wu Mingshi

La, so you
finally get around to publishing this magazine, hey? Good for you,
about time, good list of endorsements you have too. I've been waiting
for months to write this article, my fingers start to grow spider
webs at the keyboard waiting. Maybe Arachne go crawling all over
them, eh? Hey, you remember Gigi D'Arn from Different Worlds?
Yes, well I'm her long-lost daughter. No, don't you look at me like
that. It was the 'seventies. It was complicated, you know? I'm still
not allowed to know who father was. Some people think it was Tadashi,
but that's getting pretty wild rumour.

OK, so I am being
very surprised to find out that the West End games have close up the
shop. They almost made it to twenty-five years, old as me! Over the
years we remember the company fondly, very fondly. Made such good
games! Paranoia was one of my special favourites, and Torg
too. Star Wars was the very big seller for long time and I
even like Ewoks, they funny and almost human, but most of all like
The World of Tank Girl. Oh! And there was the Junta as
well - I remember smacking the bottom of one player as the executing
scene, she thought it very funny. Anyway, D6 system not sell
so well, even though some people seem to like it. So Eric Gibson now
selling off all properties and website say they have no licenses
anymore! Maybe the name will survive or we'll see new surfacing
somewhere.

Funny thing
licenses and intellectual property, people getting very strange
sometime about them. The White Wolf recently publish new legal
notices for official fan sites and some fans not so happy, wah! Some
say they cannot comply with the White Wolf rules and their country
rules. So country rules win, or no fan site? Then the rules say site
must say “owned and operated” by the White Wolf and they can shut
it down at anytime with no reason. Maybe rules need be written a
second time.

More funny things
about intellectual property? OK, funny the “queer, peculiar”, not
the funny “Ha! Ha!”. Little online magazine called Knowledge
Arcana does stuff for WoTC games and even have some people inside
the building (that the idiom?) but then someone trademark the name
and people not like that decision and say they want to start a new
online magazine. It all look very messy from here and Mingshi no like
the messing.

Hey, don't go, I
too have the good news. John Wick who write most excellent Legend
of the Five Rings has new game, Houses of the Blooded, and
he go crazy, selling PDF for only $5 'cause he want everyone playing
the game. Game has lots of politics, revenging, ambition and lusting
and if you don't review it next issue of RPG 'zine, there be plenty
of trouble! I might have to do another executing scene.

My
spies keep telling me that a new edition of HeroQuest
is coming out very soon. Moon Design have very special edition of
rules at Continuum. No art, lots of typing mistakes, but all these
getting the iron quick on them. Fast augments and extended contests
seen as a good thing, and all sorts of new contests, look out for
Death Spiral and Risky Gambit and possible expansion of game system
to other genres and settings.

Before I go must
give big kisses to everyone who make win at GenCon Indy! Jason
Morningstar really make big win with Grey Ranks, with game of
the year and most innovative game, all about Polish teenagers
fighting Nazi occupation and being teenagers at same time. Mingshi
think scary and interesting! Now you have two game to do reviewing,
unless you talk to authors and get them to write something like
Michael and Nathaneal. And Greg Stolze get best production and runner
up best game with REIGN. So many games! These are good days if
you like life spice, yes?

OK, that's all
from me for this quartering! Love,

Mingshi! xxx

mingshi@rpgreview.net

D&D
4th EDITION REVIEW

by
Lev Lafayette

A
Bit of Background

Dungeons &
Dragons has always been a standard by which all other roleplaying
systems are compared. By virtue of being the first product and by
market dominance it has become to outsiders almost synomymous with
the hobby as a whole. Despite this it has been subject to widespread
criticism within the hobby and with some justification. Often the
game appeared to provide a confused fantastic setting that is a
quasi-medieval-Conan-Tolkien-Vancian swamp that have led to glorious
mockery such as Head Injury's "Thirty Years of Stupid Monsters".
The rules, it is oft-stated, are arbritary, unrealistic, convuluted
and sometimes just downright confusing.

Much of this has
to do with the peculiar evolution of the game. It started, as
explicitly stated on the grubby-brown A5 booklets from 1975, as a
fantasy miniatures wargame, dealing with single units. In the
immediate years that following the game transformed from a wargame to
a roleplaying game, but it still held a great number of the wargaming
elements; not the least being high levels of abstraction that did not
scale particularly well into the single unit. It was at this time the
game split into the Advanced Dungeons & Dragons line and the
Dungeons & Dragons line. Both continued independently with
somewhat similar rules throughout the 1980s and 1990s with a second
edition of the former being produced and the latter developing the
Basic, Expert, Companion, Masters and eventually Immortal sets before
most was compiled into the Rules Companion. To give an extremely
brief summary, the Advanced Dungeons & Dragons line provided more
support material and greater flexibility, whereas the Dungeons &
Dragons line provided a cleaner and more plausible system.

In 2000 Wizards
of the Coast, the new owners of Dungeons & Dragons, released
third edition until the skilled craftsmanship of the Skip Williams, a
long-time worker on the D&D line, Monte Cook, the former editor
for ICE's Rolemaster and Johnathan Tweet, responsible for
innovative game systems such as Over The Edge and Everyway.
The two game lines were merged into a single, more cohesive product.
The worst elements of implausibility were taken out of the system -
whilst retaining those that kept the sense of "heroic fantasy"
- and the plethora of different ways of doing similar things was
radically reduced. Despite the fact it was the biggest change that
the game system had seen, it was quite easy to port characters from
any of the previous systems to the new game. To be sure, it was
pretty crunchy, as with all such systems it was prone to abuses
leading to a revised edition in 2005. But one thing can be stated
with some conviction; each edition of Dungeons & Dragons
has been an improvement to the previous and that has certainly helped
retain its market dominance and loyalty of supporters. My own
exposure to Dungeons & Dragons dates back from about 1981
with the "purple" and "blue" box sets of the
Moldvay editions. I have since played scores, if not hundreds, of
games of original D&D, BECMI D&D, Advanced D&D, Advanced
D&D (second edition), third edition D&D and, following many
sessions at GenCon Oz, fourth edition D&D.

Introduction
to Fourth Edition

With a mere three
years passing, somewhat fast in the world of new D&D editions, a
fourth edition of the classic game has been released this year.
Reviews have largely been leaning towards the positive, although this
is far from universal and it has been noted this a substantially
different game with poor backwards compatibility. As with all other
editions of Dungeons & Dragons the quality of production is very
high. The solid, hardback books with stitched binding, gloss paper
and artwork displaying good technique are quite notable; as is the
800-plus pages of material, continuing the tradition of massive
rulebooks.

The three books
follow the classics as outlined by the original Advanced Dungeons &
Dragons and followed through to third edition; Player's Handbook,
Dungeon Master's Guide (James Wyatt) and Monster Manual (Mike Mearls,
Stephen Schubert, James Wyatt). The cover art for each of the books
is somewhat indicative of the contents within; the cover of the
Player's Handbook does show a fighter, albeit something that looks
like a lizard-man (more on that later) and a female wizard. The cover
of the Monster Manual does indeed feature a monster, albeit humanoid.
The best image however is that of the Dungeon Master's Guide which
shows a red dragon looking into a crystal ball featuring the
characters of the player's handbook which old school gamers will
recognise as thematically reminscient of the covers of Erol Otus on
the early Moldvay editions of Basic and Expert Dungeons &
Dragons. The internal art likewise indicates high skill in technique,
but not so much in creativity.

The books are
mostly written in two-column, ragged-right alignment with a serif
font for most of the text. Each book has a good one page table of
contents. The organisation of the chapters in the Player's Handbook
could have been better, but is just fine in the other books. The
Player's Handbook and Dungeon Master's Guide also comes with an
index, whereas the Monster Manual has an alphabetical listing of
creatures, their level and combat role. The Player's Handbook also
comes with a character sheet, whereas the Dungeon Master's Guide also
includes a PC and Monster "Combat Card" and stone-floor
style grid pages. The writing style isn't particularly special and
indeed some criticism can be levelled at the consistent use of the
second-person throughout. Whilst this is explicitly stated in the
first paragraphs of character generation in the Player's Handbook it
does read like it's aimed at the slightly dim of mind, which is
confirmed by numerous explanations, perhaps the worst being the
explanation that a bonus is always a positive modifier and penalty is
always negative (PH, p25).

Player's
Handbook

The Player's
Handbook begins with a several pages of "what is roleplaying"
and includes the simple core mechanic; roll d20, add modifiers and
beat the target number ("Difficulty Class") along with
three conventions; simple rules, many exceptions - specific beats
general (the same thing really) - always round down. It then moves in
character generation, a fairly standard process of pick race, class,
generate ability scores, choose feats, skills, powers and equipment,
and finally select roleplaying elements.

The races are
standard fantasy fare, Dwarves, Elves, Half-Elves, Halflings, the
ubiquitious humans, plus a couple of new additions including the
Dragonborn ("proud, honor-bound draconic humanoids"), the
Eladrin ("graceful, magical race born of the Feywild"), and
Tieflings ("descended from ancient humans who bargained with
infernal powers"). The different races gain different ability
bonuses, skill bonuses and racial powers all of which are positive
(there is no negative modifiers for Halfing strength, for example).
Whilst reasonably balanced in their powers, and lengthy in their
description, the races seemed more about what they could do that what
they are.

Available
character classes include Cleric, Fighter, Paladin, Ranger, Rogue,
Warlock, Warlord and Wizard. In addition these classes have combat
roles namely Controller (e.g., wizard), Defender (e.g., fighter),
Leader (e.g., Cleric) and Striker (e.g., Rogue). Ability scores are
the standard D&D version consisting of Strength, Constitution,
Dexterity, Intelligence, Wisdom and Charisma with a + or - 1 modifier
for every two points above or below 10-11. They are generated from a
standard array (16, 14, 13, 12, 11, 10), or on a point-buy method, or
the good-ol' fashioned 4d6 drop lowest.

Whilst
the Player's Handbook describes D&D as "first and foremost,
a roleplaying game", the roleplaying aspects are largely colour
with no systematic meaning in the game. Alignment has been cut down
from the lawful-chaotic and good-evil axis of nine alignments to a
mere five; Lawful Good, Good, Unaligned, Evil, Chaotic Evil. The
changes to alignment to be a step are backwards in design, let alone
developmental psychology which D&D did surprisingly well at in
previous editions. A few notes and suggestions are made for
personality dichotomies. Again it is emphasised that these have no
systematic value.

Every power,
skill or special ability in the game is keyed to an ability score
which all use the core mechanic. Usually the Difficulty Class is
against a static number (e.g., a Strength attack check against an
opponent's AC), however the can be based against the opponents check
(an opposed check). Attack rolls, skill checks and ability checks all
include half the level of the character as a bonus, a net result
meaning that differentiation between the classes is significantly
lessened.

Dungeons &
Dragons has always been a level-based system and this edition is no
exception. All classes require the same number of experience points
per level and gain the same number of feats, powers and other
bonuses. Levels are gained by experience points and provide
improvements in ability scores (at levels 4, 8, 11, 14, 18, 21, 24
and 28), bonuses to checks every two levels, additional hit points,
additional feats and additional powers (retraining an "at will"
power, gaining encounter attack powers and daily attack powers).
Retraining of any one feat, power or skill selection can be made at
each level. A new level is gained every ten encounters, on average,
and every encounter or quest provides experience point (XP) rewards.
At 11th or 21st levels characters must choose between taking a
Paragon path or an Epic destiny as appropriate and eventually
immortality at 30th level and the completion of the
campaign's final Destiny Quest. These levels are considered
break-points in character capacity and the benefits they accrue adds
to this claim.

Powers are
extremely important to the new edition, to the extent that it is not
unfair to say the game is almost all about the "kewl powers"
one's character can gain from a particular race/class/level
combination. One of the widespread of these powers is “healing
surges”. Characters start with significantly more hit points than
previously editions of the game (for example, a first level human
fighter with 13 CON with begin with 28 hit points and gain an
additional 6 per level . In addition a character may spend a “healing
surge”, one quarter of a character's maximum hit points, as a
standard action, once per encounter, plus a number per day depending
on the class; a fighter received 9 + CON modifier.

It
is true that Dungeons & Dragons needed a means to make the life
expectancy of first level character's at least plausible (remember
rolling 1 for hit points?), but this extreme level is probably not
what most people had in mind. As a counterbalance of sorts, attacks
are potentially more powerful as well, although the number of powers
that do significantly extra damage are limited, meaning that D&D
4th edition combats are longer in real time. As a whole,
Powers take up an enormous section of the Player's Handbook, with
a small selection per class, per level and distinguished between “at
will”, “per encounter” and “daily”. But despite claims to
the contrary, their variation is fairly minor, usually of a damage
times level over area x variety. Most of the powers are combat
abilities with a modicum of “utility powers”. With a modest
evaluation they do appear to be somewhat balanced in respect to each
other, however because they are not based on a transparent system of
construction (like powers in the Hero System are) it is
reasonably certain that imbalances will be found in coming months. In
many ways, the powers make a combat encounter somewhat of a
resource-based card game with opponents trying to trump each other
with a power. On the other hand, by providing all classes “at will”
powers it ensures that the “one trick pony” problem of low-level
wizards is not an issue anymore.

Skills have been
reduced to a mere 17 in number and the 5% increments of third edition
and earlier has been abolished in favour of a “trained” or
“untrained” status, the former giving characters a +5 bonus to
any skill checks. The list of skills is, as can be expected, far from
comprehensive but represents at most of an “adventuring” party
would do, although even a single generic Craft skill perhaps would
have made a world of difference for numerous situations that have
occurred in actual play. This said, the actual descriptions of the
skills are quite good with each being described with example
applications and on occasion, some clever design (e.g., using Bluff
in combat to represent a feint maneuver) .

Characters gain a
Feats at 1st level (two if human) and one every even
numbered level as well as 11th and 21st,. These
usually provide bonuses to some skill or ability. The stacking rules
are a little unusual; if the Feat applies in all contexts, then only
the highest applies, if however they have a limited context or they
are of different 'types', then they do stack. The types are Class
Feats, Divinity Feats, Multiclass Feats and Racial Feats. The example
given is if the character has Alertness (+2 bonus to Perception
checks) and has Dragonborn Senses (+1 bonus to Perception), only the
+2 bonus applies. It would be surprising if this doesn't lead to
“full and frank discussions” at the actual gaming table.There are
roughly one hundred and fifty Feats, differentiated by Heroic,
Paragon and Epic tiers, are described with a few lines each with
over 90% having a strong combat orientation. In addition to this
there is a handful of Multiclass Feats allow character to “dabble
in the class features and powers” of another class. On a oddly
related manner, the Equipment chapter is largely magic items, and
these two are arranged in Power/Feat like descriptions, a couple of
evocative lines of colour, a price and level chart, and the various
bonuses they provide; again they are mostly combat orientated. This
said, there is a few pages dedicated to mundane equipment, although
not surprisingly it's mainly weapons and armour – even the list of
“adventuring gear” is quite slim.

This is followed
by the Adventuring chapter, which defines the goal of all adventures
to be the quest with a particular narrative that provides XP, action
points, and treasure. Fairly useful information is provided here
concerning travelling distances, illumination and the like, although
it is a far cry from that provided in classics like the Dungeoneers
Survival Guide and the Wilderness Survival Guide. Taking
up more pages however is the chapter that accounts for combat; which
follows a familiar account of determine surprise, roll for initiative
in the six-second round (1d20+DEX bonus+ half level), take turns.
Attacks are roll high, achieve Armour Class (or other defense as
appropriate) plus as a target number and apply damage. A lot of
effort is spent in establishing standard actions, figure-based
movement, line of sight and scale issues and to the extent that the
game concentrates heavily on these matters (indeed, one could argue
it has “returned to its roots”, in this respect) there is
evidence of excellent crafstmanship. Further, a lot of what is
described as combat effects can also be applied to more “mundane”
activities (e.g., falling, pushing and shoving etc). One of the more
interesting new elements is the status of “bloodied”, when a
character is at half or less hit points certain powers work
differently.

Finally, very
strangely, at the end of the book, is a chapter on Rituals. The
chapter explains how to acquire these complex magical ceremonies, how
to perform them, and gives some examples. These is perhaps the most
interesting chapter in the book, insofar it describes almost entirely
non-combat utility magics of which almost thirty are described, such
as summoning animal messengers, discern lies, creating magic feasts,
curing disease, raising the dead, water walk, breathe water and so
forth. The key difference between Rituals and other kewl powers, is
these take substantially longer than a combat round to cast. Somewhat
unexpected, Rituals are not class-specific, although they do require
the Ritual Caster Feat, which Clerics and Wizards acquire at first
level. It is almost as if at the end of the book the authors suddenly
realised there was a whole non-combat orientated magic tradition
within Dungeons & Dragons that could not be effectively
represented by the kewl powers, feats and equipment that took up so
many pages.

Dungeon
Master's Guide

After the
detailed run of rules and tables in the Player's Handbook, one
can be forgiven in wondering what could possibly be in the two
hundred and fifty plus pages of the Dungeon Master's Guide.
Well, the book starts in exactly the right direction; how to be a DM,
making some fairly distinctions between the gaming group, the
players, the dungeon master and formation of table rules before
launching into how to run the game itself. This second chapter
details a linear approach to the game, such as preparation and time
expectations, along with providing tips on narration, pacing, and
improvisation, and ending the game along the use game tools such as
props, and in-game tools such as passive skill tests. Most of these
two chapters provide fairly useful information, and although it is
fairly obvious advice to seasoned GMs, a number of different angles
have been explored and it is certainly worth a read and recognition.
On the other hand, the material dedicated to what is perhaps one most
important tasks of the DM – teaching the game – is woefully
inadequate.

The next three
chapters deal with encounters, specifically combat encounters,
building encounters, and non-combat encounters. Here the DMG defines
the game as “Stripped to the very basics, the D&D game is a
series of encounters”, which is not necessarily an agreeable
statement, but perhaps does represent the outlook of the new order.
Given the emphasis of the new edition on combat, it is perhaps not
surprising to see the level of descriptive detail in running and
building (challenging but balanced) combat encounters not to mention
some of the strange inclusions of what constitutes a combat encounter
– like disease? Like the previous edition's Challenge Rating, D&D
4th edition has well-defined target XP totals to
distribute to each encounter with a number of sample templates for
DM's lacking in time, imagination or both. The “Building
Encounters” chapter also has some odd inclusions; apparently this
is now where 'dungeon dressing' such as the famed difficulty classes
for bashing down doors and raising portcullises is located. Finally,
non-combat encounters are defined as skill challenges, puzzles, and
traps and hazards. Skill challenges are defined the number of success
required – anything less than four does not constitute a challenge.
This chapter does include a very modest recognition of the importance
of roleplaying and social interaction between PCs and NPCs, but it is
certainly one of the least in any contemporary RPG.

The next four
chapters deal with Adventures, Rewards, Campaigns, and The World. An
Adventure is defined “just a series of encounters”, which again
is perhaps not entirely accurate. Nevertheless, the chapter does
provide some handy advice for incorporating published adventures into
a wider campaign story, and how to modify said adventures as
appropriate. As with much of the text, the material is moderately
useful but the substance per page count is fairly low, although the
section on good and poor structure stands in contrast to this general
statement, which is exemplified by the vague commentary which is
applied to the immediately following section on adventure settings.
Rewards are defined as experience points, treasure, action points and
“intangibles”. Again this is largely obvious, and at times a
repetition of material already provided, and the provision of
level-based “treasure parcels” seems a little childish – it's
almost like an easter egg hunt.

Campaigns are
described as a series of adventures, which does bring in the question
of how exactly these encounters are supposed to become a story.
Although the chapter does begin with an emphasis on the published
variety and the adaption thereof, a better effort is made here to
develop what is incorrectly described as “themes”, how to start
with narrative scale, providing backstory, linking adventures and
so forth, along with expected roles in the wider campaign world at
particular broad levels of character advancement. Apparently
campaigns are meant to “end with a bang”, and there is no
discussion of denouement, which is a little surprising given its
obvious prevalence in fantasy literature. Equal to this somewhat
truncated discussion of narrative is the chapter for setting with
advice for managing civilised, wild regions, and other planes of
existence and their inhabitants. The information is extremely
rudimentary, although again the page-count is hefty, and certainly
not to be taken as even a beginners guide to the basics of geography,
let alone cosmology. Somewhat amusingly, it is here that the authors
actually give some thematic elements in the “core assumptions” of
the D&D world. In addition to these marginal notes, the chapter
also includes a number of artifacts.

The final two
chapters are “The DM's toolbox” and a sample scenario
“Fallcrest”. The toolbox is simply rules for modifications to
creatures, equipment and so forth. Again the information is of modest
utility, with poor substance per page-count, with the single largest
sections taken up with templates, “a recipe for changing a monster”
and the random generation of dungeons and encounters. In contrast
the same scenario, Fallcrest, is quite good. It is well described, it
makes sense, and it is well positioned for a story. Major locations
are appropriately described, and a couple of colourful NPCs are
mentioned along with stats for the one the PCs are most likely to
have a physical disagreement, two they may very well take along on an
adventure into the wilds and one whom they'll may have some social
(and eventual physical) conflict with. The wilds are presented with
a simple but well-designed regional map, with several locations of
adventuring potential all of which receive some description.
Significant notes are given on how to involved the players in the
region (a little lengthy and out of place), before moving into the
meaty section of Kobold Hall which, apart from being a community of
kobolds, has a number of other adventure hooks. The dungeon itself is
classic D&D with all the design improbabilities that causes those
with architectural knowledge to groan at, but is otherwise
interesting and challenging and the story does come with a special
surprise at the end as well.

Monster
Manual

The Monster
Manual is perhaps the easiest of the three core books to review. It
is simply, like its predecessors, a almost three-hundred page
compendium of monsters arranged alphabetically (almost 150 in total)
with a few pages for racial traits, a glossary and monsters by level.
As far as lists of monsters go, it's not a particularly bad one with
the requisiste attachment to the more carnivorous breeds and the
plethora of humanoid sapient species. All the old favourites from
decades of Dungeons & Dragons are there of course, the
Beholder, the Carrion Crawler, the Otyugh, the Githyanki and
Githzerai, the Shambling Mound and so on, as well as those derived
from myth and legend such as Ogres, Chimera, Dryad, Fomorian and from
Tolkienesque inspiration, the Elves, Halflings, Orcs, Dwarves, and
Treants. There's even a few natural creatures which perform the usual
roles of beast of burden (horse) or standard opponent (e.g., bear,
wolf).

The descriptions
themselves however, are mostly stat blocs and descriptions of how the
creatures engage in fighting, along with an assigned
combat-orientated 'role', although credit is given for continuing the
tradition started in third edition of giving monsters a full range of
characteristics, skills, alignment and powers. Quite a number of the
creatures are given multiple stat-blocs to represent the different
'roles'. For example, there is a stat-bloc for the sample cyclops,
one for a cyclops warrior (a level 16 minion), one for a cyclops
impaler (a level 14 artillery), one for a cyclops rambler (a level 14
skirmisher), one for a cyclops hewer (a level 16 soldier), one for a
cyclops battleweaver (a level 17 skirmisher) and finally, one for a
cyclops storm shaman (a level 17 artillery).

Sometimes there
is a little bit of ecological or historical data, but nothing like
what the Monstrous Compendium of Advanced Dungeons &
Dragons, second edition, was famous for. One notable difference
is the lack of a standard treasure type - as mentioned this is now
derived from the level of the player characters, not the monster
itself. One of the more useful and interesting components of the
descriptions however is the inclusion of information derived from
successful lore checks, although these are often represented with
only one break point. Finally, mention must also be made of the
quality of the artwork in the Monster Manual. It is superior
to the other core books and, as one would hope, always contextually
appropriate.

Overall

Fourth edition
Dungeons & Dragons is the most radical departure from
previous editions of the game to date, although the lineage remains
clear. In terms of substance, the game remains as ponderous as ever,
with a very poor substance to page-count, an element which remains a
continiung Achilles Heel from a design perspective but may translate
well into income and sales - we all like hefty rulebooks on our
shelves, don't we? The scope of the text is also extremely narrow,
being almost entirely about combat which is very surprising given the
new directions the game was heading in second edition AD&D, the
D&D Rules Compendium and third edition D&D. For
players who like the incremental improvements to a variety of skills,
the internal and social conflicts of a two-dimensional alignment
schema and such elements there will not be much joy in this new
edition of the game. In contrast, for those who prefer more
martial-orientated gaming, there is a plentiful, indeed almost
excessive, supply of opportunities and pathways. However given that
most players fall somewhere in between these extremes, the 'fun'
element of this over-emphasis is likely to be of a modest duration.

Stylistically,
some complaints can be made about the organisation of the book, the
indexing and so forth, but in general this is above average. The
artwork, as mentioned, is of very high quality although somewhat
lacking in creativity and internal narrative. The game is
readable, albeit a bit simplistic, but the combination of the art
quality, the physical presentation of the product and the opportunity
to accumulate kewl powers will appeal to many.

Overall however,
recommendation for the new edition of Dungeons & Dragons
is limited only to those who will fit in the narrow scope which the
game is orientated towards. In this regard it has incorporated the
design considerations from various collectible card games, unit-based
fantasy board-games and, as often mentioned, online fantasy combat
roleplaying games. If this does not appeal then there is little
opportunity for other styles of play in a systematic sense. It may
come to pass that this truncated approach to design will mean that a
large section of the D&D market will remain with the previous
edition or, if they do well in their design, move to the 3.5-derived
Pathfinder system.

THE
TRAGEDY OF ARACHNE:

A
HIGH LEVEL D&D SCENARIO

by
Lev Lafayette with Sean Doyle, Peter Mitchell, Michael Cole and Jay
Patterson

Background

The Tragedy of
Arachne is a high-level (10-14) multi-session scenario for
AD&D/D&D3.x characters that involves travel through space and
time to prevent an minor evil goddess engaging in enormous
destruction. It is meant as a conclusion to the classic D&D
series, the Giants and the Drow, and as a replacement for Q1: The
Queen of the Demonweb Pits, which was seriously lacking as a
conclusion to what was otherwise a good series. In The Tragedy of
Arachne the PCs must travel across space and time to defeat a
revenge-motivated spider goddess. In the original G-D-Q series, each
scenario maps out a conspiracy being led by a higher power; thus one
discover that the hill giant raids are actually being organised by
the frost giants, who are in turn being organised by the fire giants.
The fire giants themselves are being organised by the Drow, the
subterranean dark elves, and in particular a faction dedicated to the
worship of Lolth, the Demon Queen of Spiders.

In our particular
version of this narrative we used a historical fantasy setting
starting in the late 11-century in Britain, several years after the
Norman conquest. We started with the U series of first edition AD&D
modules and based these in the Cornwell region, the temptation of
making good use of The Lizard peninsula being too much. After
connecting the smugglers from the U-series to the slavers in the
A-series the game shifted from southwards to the conflicts in Spain
that were occurring at the time, and eventually to the Baleric
Islands where the slavelords were based.

Returning to the
Norman Kingdom, the actions of the PCs had by now come to the
attention of the King (after all, improving the safety of sea-borne
trade between the Norman Kingdoms of England and Sicily was no small
feat) and significant lordships were granted, perhaps the best going
to Sir Duc Sean of the Innocent, the party's Paladin, who received
the somewhat independent (county-palantine) Welsh-marches of
Shropshire. It was through this connection that the characters were
introduced to the problem of raiding giants; first the hill giants of
north-west Wales, then the frost giants of the far north of Scotland
(in hindsight Norway would have been a better fit for the glacial
environment) and finally the fire giants of volcanic Iceland.

From there the
party travelled in lands beneath the seabed and went to the city of
the "dark elves", in this case not following the racist
trope of being 'dark of skin, evil of disposition', but rather more
like the Svartálfar of Nordic mythology and the Daoi-Sith of their
Celtic counterparts. Within the city of the Svartálfar, the party
steps through an inter-dimensional gateway to the realm of the Queen
of the Demonweb Pits.

Specific
statistics are left out of this scenario so that the DM may apply the
particular standards necessary for the party engaging in the quest.
In general each major combative encounter opponent group should be
equal in power to that of the PCs, except of course Arachne's lair
herself, who should make short work of the intruders if the
players are insufficiently clever – and in which case how did they
get to such a level?

Arachne's
Web

The party starts
at the outer edges of a giant spiderweb which stretches far into the
distance. The web itself takes the form of a slightly sticky,
silver-white and semi-translucent material that is thirty yards wide
on each strand and ten yards thick and has the strength greater than
stone and the capacity to regenerate damage at an alarming rate. The
web glows slightly, providing a weak light source. Off the edge of
the web is simply darkness, the void. Any character falling off the
web will simply fall for eternity, a fact which the resident demons
are well aware of. The connecting points to each "level" of
the web is five leagues, thus the entire web is 60 leagues in
diameter.

The web is main
thoroughfare in this realm, providing both connections to the prime
material plane and between the 'levels' of closeness to the centre of
the web. "Wandering monsters" are appropriate, but should
be skewed to the characters are on the web. On the outer sections,
characters are likely to encounter humans and humanoid supporters
(including Drow and Giants) of Arachne along with particularly greedy
merchant parties with a monopolistic bent. The mid-region is
Arachne's military forces, so whilst Drow, Giants and Drider will
make up the mainstay of forces, the occasional demon or arachnid is
also appropriate. In the inner regions the forces are made up almost
exclusively of demons and spiders.

The outer level
of the web consists exclusively to gateways to Arachne's ten most
temples on the Prime Material Plane. Where - or even when - these are
exactly is entirely up to the GM and at least one (obviously) is from
where the PCs come from. Others will take the PCs to locations which
combine the features of spider-worship, poisons, the weaving arts,
and unpleasant moral alignments. For one extreme example, a gateway
could lead to a temple in Angkor Wat of esoteric nominal supporters
of Pol Pot's Khmer Rogue, as the Cambodians consider spiders a
delicacy. The gateways themselves invariably take the form of a
hollowed out tube of the web which must be crawled into. At an
undefined point, the character will be gated to a similar exit in the
connecting Temple of Arachne.

	

The second level
of the web has merchant waypoints at the connections. These bring in
offerings and items trade from the prime material plane. Arachne's
forces make good sum from selling textiles, poisons and receiving
religious offerings, including slaves. The merchant centres take the
form of a large "building" made of webbing with four
entrances, as per the directions the web travels. Each will have
goods and personell appropriate to the location to a prime material
plane connection point.

The third level
of the web is similar to the second except in this case the waypoint
building acts as a production centre for textiles and poisons. These
are better guarded, usually with giants, than the merchant centres as
each has a number of slaves to carry out the necessary labour for
Arachne's domain. Like the merchant centres, they take the form of a
large hall with four exits corresponding to the web-path.

The fourth and
fifth levels have military waypoints for Arachne. On the fourth level
the web-building takes the form of a barracks-style arrangement with
assorted Drow, Giants and Driders. The fifth level is far more
chaotic in design and population. Here, the web-building takes the
form of a giant tanglewebs, irregular and seemingly messy in design
(but providing plenty of opportunities for sneak attacks). This level
is inhabited almost exclusively by numerous types of giant spiders
and various demons.

The sixth level
are gateways to other locations of space and time on the prime
material plane. They appear as massive, almost transparent, disks
where the ten setting can be seen. Each of these settings has a
component of a loom which is required to weave a cloth key. Only a
cloth key made from this loom can open the door to Arachne's abode
without her will. The ten locations are: prehistoric Australia (for
narrative purposes, this should be the first location), ancient
Egypt, Aztec Mesoamerica, Seleucid Persia, Industrial England,
Ming/Manchu Dynasty China, medieval Japan, ancient Oklahoma, and
pre-European western Africa, and early twentieth century Switzerland.

The
Ten Locations

Uluru
Australia:

When the
characters are step through the gate they will appear by a small pool
next in a dry landscape close to evening with a large red sandstone
rock formation some several hundred feet in the distance, about 1,000
feet high and almost six miles in circumference. On the journey to
the rock the PCs will encounter numerous springs, and Australian
indigenous fauna. During the attempt to climb the rock, the party
will be attacked by a number of poisonous large spiders led by Drow.

Upon reaching the
summit it will be nightfall. The PCs will, after some searching, find
a dark-skinned man seated by the campfire. Although he detects evil
he shows no aggressiveness to the party. If the party approaches him
they will notice he has eight red eyes which glow in the dark. He
will reveal that he was a servant of Arachne, but now fears her
intentions, the destruction of the entire universe. After asking some
questions concerning their intention, he hands the players some flax
yarn as the first item they require and tells them to return to the
pool, where they will be transported back to Arachne's lair.

Ancient Egypt:

Stepping through
this gateway the characters find themselves in the the Theban
Necropolis on the west bank of the Nile in the middle of the day.
Standing in clear view from them is the imposing Colossi of Memnon
and beyond that the Mortuary Temple of Amenhotep III. At this
juncture the opponents are giant scorpians led by fire giants. Beyond
that, and inside the temple the party encounters a crocodile-headed
and a cat-headed sphinx who are preparing bodies of the dead. These
necromancers are not evil per se, but will reveal that the characters
will need to the Loom of Arachne to enter her domain. The sphinxes
shall provide a shuttle if the characters succeed in the riddle;
“Isis and Osiris lay dead in the temple. They died from lack of
water. A shattered glass is found on the dais floor. Why did they
die?”. The correct answer of course is that Osiris and Isis are
fish.

Aztec
Mesoamerica:

The gateway to
the Mesoamerican environment leads to the mountainous jungle in
mid-afternoon. Travel should be a hot and sticky environment and
particularly uncomfortable for those wearing any armour. Following a
low flat brown river upstream will eventually lead the characters to
the ruined city of Palenque and specifically the Temple of the Cross.
On top of the temple, a bound Phoenix is being eaten alive by a
enormous bird-eating spider. The base of the temple is protected by a
score of Drow Clerics and Fighters. If the player-characters defeat
the Drow and spider, they will arrive just in time to save the
Phoenix, who will reveal itself as the incarnation of the second
ruler of the city. It will also reveal that within the temple is a
hidden scroll of Spiritwrack directed against the spider queen.

Seleucid
Persia:

This next gateway
takes the PCs to an isolated grove in the mountains of Persia, where
a Hellenic Temple is in view. As the PCs approach the grove they will
be attacked by evil drow dryads, who have both dryad clerical spell
abilities and dryad powers. Inside the temple is a sleeping Titan,
bound by golden cords and a tapestry showing, in graphic detail, the
infidelities of the Hellenic Gods. Cutting the cords will awake the
Titan who has been trapped here for centuries. The Titan will explain
the story of Arachne, a skilled weaver who boasted her skill was as
great as Athena. Athena, in disguise, challenged Arachne to a weaving
competition and Arachne produced a the explicit tapestry. Athena
admitted the work was flawless but disrespectful and Arachne was
transformed from a mortal woman into an immortal half-spider,
half-woman. The temple also holds the warp beam from Arachne's
shuttle, which the Titan will give to the party.

Pre-European
western Africa:

In yet another
warm environment for armoured player characters, this setting is the
Wagadou Empire on the edge of the Sahara and specifically the
two-city court of Koumbi Saleh. Here they will find a King well
disposed to listening to their tales and if they answer truthfully,
he will tell them the legend of how the Anansi (were-spider, great
spirit, demigod) keeps the bobbin or Arachne in a a calabesh, or
gourd and that he will have to be tricked out of it.

As the PCs travel
to see Anansi who lives deep in the jungle they will be attacked by
fire giants who have heard of their presence. Assuming their success,
Anansi will profess he is a hungry spider and play a simple game,
placing three gourds on the ground. The characters must guess where
the bobbin is hidden or lose one of their number to the spider's
appetite. This is a simple shell game and the correct answer is
something along the lines of “not under the gourds” or similar;
Anansi actually has it hidden in his home.

Ming/Manchu
Dynasty China:

In this location
the PCs find themselves in the middle of a two-story silk factory in
medieval Chinese city. This time, the PCs will encounter intelligent
cellar spiders who actually run the factory and hold the heddles of
Arachne's loom which is aiding the spiders in turning over a good
profit. On multiple occasions the factory has been attacked by a
force of drow and hill giants who are seeking this prize and the
cellar spiders are frankly getting a little tired of the entire
affair. If the PCs can arrange the defense of the factory for the
next attack, the spiders will cut their profits in favour of
stability and hand over the heddles.

Medieval
Japan:

In the medieval
Japan setting the PCs will find themselves on the middle of a village
far in the Noto province peninsula, where they will encounter a
Buddhist temple. If the PCs reveal their quest to the inhabitants,
they will be told they must rescue a dragon (Orochi) from a bondage
entrapped by a fort held by goblins (Drow ninja). The Dragon is the
sacred master of the temple, and the monks will be most gracious in
the success of the PCs as their attempts have failed on three
occasions. They say that the goblins want a warping board once given
to them by a were-spider, Minamoto no Yorimitsu. Why the goblins
want this is beyond them, but they fathom that they are up to no good
“because they are so earnest in their desire and so prepared to do
wicked things to achieve it”. The monks will make much ado about
characters who show their wealth and suggest a life of simplicity is
much better for their alignment – along with a donation to the
temple for providing this wisdom. If the PCs rescue the dragon but do
not insist on the warping board they will receive it. If they are
insistent on it, they will be asked to mediate on their desires; for
months, if need be.

Ancient
Oklahoma:

At the hot and
dry Spiro Mounds (yet another encounter odious to armour-wearing
characters), the PCs encounter an ancient civilisation who are
thoughtful and enlightened, growing great quantities of maize with
minimal pastoral activity. The people are aware of the spider spirits
which inhabit the land and that occupy the colourful desert environs
and which they give tribute to. Once again the PCs are given the
opportunity to present their case to the leaders of the community who
declare they they must learn of the spider within them before they
may receive what they seek. In this instance, the activity consists
of eating several live spiders which will poison the PCs (paralysis)
and cause them extreme visions of a future where the people of the
land are destroyed by invaders. If any PCs in their dream-state
attempt to combat the invaders, they will be fighting the equivalent
of giants with staffs which fire magic missiles. If the giants are
defeated the PCs eventually awaken and will be given a bobbin winder.

Industrial
England:

The encounter in
Industrial England should be thoroughly perplexing to any
medieval-fantasy style character, even those that come from nominally
the same country. At a Manchester factory, Arachne's drow agents are
at their work making ample use of child labour, acting as foreman to
the task and as thief/assasins in D&D. If any attempt to free the
children, chained to machines, they will be set upon by the drow
assasins. If defeated and the children freed one will remain offering
their services, for she (or he) knows how to build a loom and to
weave (which the PCs invariably do not). Clerics and magic-users will
have their spells effectively reduced by 2 levels in this
environment.

Twentieth-Century
Switzerland:

 In
the final encounter area, the PCs start within a terrace building of
in early twentieth century Switzerland. Investigating the building
will eventually led them to a room where a gentlemen is pouring over
books studying. This is Albert Einstein, writing the Annus
Mirabilis. He will explain how
space-time is a fabric woven through light and engage in other such
metaphors. He will be fascinated but not surprised by his visitors
(remember this is a historical fantasy). Clerics and magic-users will
have their spells effectively reduced by 4 levels in this
environment.

Arachne's
Chamber

Returning to the
demonweb, the PCs have the opportunity to build a loom and make a
cloth key which can open the doors to Arachne's chamber. If you
really insist it can be a spaceship like in the original module, but
that is far from necessary by any stretch of the imagination.

Arachne will be
protected in here by her haidmaidens (gaseous creatures which cause
Stinking Cloud in a 30' radius, a gas of Slow within a 20' radius and
Cloudkill within a 10' radius. Furthermore there will be all her
supporters, namely hill, frost and fire giants, large numbers of
Drow, various giant spiders and scorpions, and her two lovers – a
maximum strength Type II and Type III demon. Finally of course there
is Arachne herself – with all the capabilities of a minor lesser
goddess, as well as having 16th level Cleric and 14th
level Mage and fighting as a 16th level Fighter. She's
pretty tough.

	

		

Inside
		cover artwork by Erol Otus from the original Q1: The Queen of the
		Demonweb Pits. A pity this scene didn't appear in the original!

	Brilliant original art in the facing page of
	Q1: Queen of the Demonweb Pits by Erol Otus. A pity that the scene
	never actually appears in the scenario. But it does here!
	

At some stage,
whether it is when Arachne is gloating in probable victory or
pleading for mercy, it is incumbent that the villain reveal her plan.
Arachne, feeling very slighted by Athena's curse, has spent the last
twenty centuries slowly building her powers and magics until she
understands the entire fabric of time and space itself. Being the
greatest weaver of mortal history, and equal to the gods in this
ability (she still insists), she has both the right to weave and to
unweave. It is her intention to unravel the fabric of space and time,
perhaps not destroying the universe in the process, but certainly
making it an extremely confused place where her abilities will
finally be recognised and her power will be greatened. It was through
that reason that the PCs originally encountered giants causing
trouble, as their aim was merely to disrupt competitive trade as
Arachne's agents sought to establish a monopoly in fabrics.

If the PCs
somehow are prevented in defeating Arachne and somehow manage to
escape her clutches, her threat will come good. How a GM manages that
story is beyond this scenario.

CANNIBAL
CONTAGION DESIGNER'S NOTES

by
Nathanael Phillip Cole

Cannibal Contagion
actually started as an idea I had for a LARP event. Back in 2001,
some buddies and I created a rather, ahem, "non-traditional"
LARP called "Streetwise" and ran it at Dragoncon that year.
 It became something of an unexpected hit, running for four straight
years. One year I thought it would be cool to have that year's game
focus be "Ghetto Zombies" and arrange some zombie-attack
crossover events with one of the World of Darkness LARPs we had
befriended at the con. The name "Cannibal Contagion"
popped into my head immediately, but sadly, that specific game never
came to be (there were police involved and an “adult-themed”
auction, but that's another story for another time). Four years and
3000 miles later, the name popped into my head again during a morning
commute, and within hours became a new tabletop role-playing game
idea that was taking a form of its own.

Anyway, all that build-up
above is just to establish a weird design habit of mine, which is
that I tend to develop the name first almost 90% of the time in all
role-playing-related endeavors I enjoy. Be it characters, campaigns,
settings, or brand new games or systems, I usually have a name pop
into my head first, and the rest just flows downhill from there.
Such was the case with my old crew's very first LARP, and again it
happened with Cannibal Contagion. Names have a lot of importance for
me, obviously. I feel the name of a game should establish exactly
what the game is about, and I'm pretty sure I've done that with
Cannibal Contagion.

When I started designing
this game, I knew exactly what I wanted to make: a gruesomely comedic
high-tension game which could effectively emulate the action of
movies such as Versus, Wild Zero, and the 2004 remake
of Dawn of the Dead. I was also playing through the video
game Dead Rising at the time, and it obviously influenced a lot of my
choices in mechanics and themes. But as I started writing the
mechanics, I quickly realized the greater possibilities that lied in
expanding the game's targeted genre. After all, how much difference
is there really between the zombies of Dawn of the Dead and
the xenomorphs in Aliens, the Reavers from Serenity,
the Infected from 28 Days Later, or the Cybermen from Doctor
Who? I knew then that I wanted to create a game where all of
those premises could be explored. Sure, Cannibal Contagion is a
zombie game at its core, but there are plenty of options allowing
players to easily adapt the situation to different threats.

From the get-go, one big
question had been hanging front and center in my brain: what makes
this game different from other zombie-centric games? That's easy.
Cannibal Contagion is all about the zombie survival, right
down to the core mechanics, which were designed to focus exactly upon
the necessary needs of the genre. It's a high-octane,
narrative-driven, psychobilly role-playing game in which the driving
mechanics focus on fighting and surviving against an invasive and
corrupting enemy. But even better, the game features an in-depth
"Contagion" system which allows you to design custom
infections from the ground up. Using this framework you can create
shambling corpses, infected rage monsters, head-exploding alien
parasites, maddening death spirits, and just about any kind of
corrupting infection you can imagine.

At its core, Cannibal
Contagion is a "Survival Comedy" role-playing game. It's
possible to play sessions with a more serious focus, but I think the
game works best when player characters are knee-deep in the bloody
entrails of a mass of infected cannibals, hacking away for their
lives. Narrative mechanics, colorfully-named terms, and a fast-paced
card-based conflict resolution system add to the feel, and so far I'm
extremely excited with the game's progress. If you want to check out
the playtest rules, they're currently free for download on my website
(http://nathanaelcole.com/ag/cannibal/) until the game's slated print
publication of sometime this December. I love feedback, so if you
like it, dislike it, or just have questions or comments, please drop
me a line.

C
annibal
Contagion Art by Vero and Leo Freites

GHOSTS
OF THE RED BOX: MYTHWEAVER 2nd EDITION DESIGNER'S NOTES
AND MINI-SCENARIO

By Michael Desing

In working on a second
edition of the fantasy RPG Mythweaver: the Splintered Realm
over the last several months, I’ve gone back to the beginning,
rethinking the game from the ground up. The goal throughout has been
to transcend from ‘fantasy heartbreaker’ or ‘indie game’ into
the realm of fully-developed system.

A decade ago, the game
that would become Mythweaver was, like hundreds of other indie
fantasy games, a deliberate answer to Dungeons and Dragons. It
was my take on how to do things ‘right’- to try and keep what
Dungeons and Dragons (specifically the red box Basic Set from
1983) did, correcting what I felt could be better, stronger or more
intuitive. I’m sure I’m not the only upstart designer to think he
can make D&D ‘better’.

With this new edition,
I’ve tried to put my view on D&D into its proper perspective.
My previous overriding design goal was to write a game that ‘can do
anything D&D can do.” I’ve since outgrown that need. In fact,
this edition has ended up the least like D&D of any previous
version. Throughout the design process, I’ve tried to keep D&D
as far away from shaping decisions as possible. While it was
important that I didn’t put something into the game just because
it’s in D&D, it was also important that I didn’t exclude
something just because it’s in D&D. Let me give you three
examples of things that are different about Mythweaver:

		For a long time,
	drafts of Mythweaver had an alignment system based on that of
	D&D’s 9-alignments (which they surprisingly dropped from the
	most recent edition). When I came up with a trait system that
	measures good and evil, and which has direct implications in play, I
	knew I was onto a winning concept. I liked this solution better than
	how D&D solved the same design problem- making good and evil
	important forces in the game.

	
	I struggled for a
	long time with resists and how to avoid attacks. I always liked
	D&D’s armor class system that sets the target number to hit
	your foe. However, each time I worked up a method based on this
	concept, I ended up with a single killer stat that every character
	would need, and which could be exploited easily. If dexterity is
	used to defend against all physical attacks, then every character is
	going to have high dexterity. I toyed briefly with have two sets of
	traits: one active and a linked defensive trait. Finally, it
	occurred to me that I was creating more work this way. I ended up
	with two physical traits used for attacks and resists (dexterity for
	missile weapons, prowess for melee or thrown weapons) and four
	mental traits for magic (aspect, intuition, reason and willpower).
	This turned out to be a very balanced and intuitive solution. If you
	are a caster with high reason who uses arcane magic, you are going
	to be naturally resistant to the same magic. As an archer, you are
	going to be naturally better at defending against other archers.

	
	The magic system also
	underwent a number of transformations before its current
	incarnation, and is the biggest change from the previous edition of
	the game. I always loved D&D’s specific spells with unique
	names, effects and predetermined limitations. While play testing a
	superhero system I was writing, I was struck by how cool powers
	could be when you created a framework for resolving their use but
	allowed players to use them creatively. This seemed a hallmark of
	superhero comics: the hero finds some inventive way to use his
	powers to save the day. I wanted this to work in the magic system,
	but had to find a balance so that magic didn’t become a completely
	unlimited way to manipulate any situation. The solution has been to
	give each spell line a baseline attack (a single direct-damage
	effect) and a baseline buff (a bonus given to a single ability or
	trait). In addition, each spell line gives spontaneous spells (from
	1 to 5 each combat sequence, depending on the caster’s training)
	that allow for unique or improvised effects. Each spell listing
	includes dozens of potential uses for these spontaneous spells, but
	casters are free to develop new ideas on the fly. I love this system
	because it gives each caster a basic way to fight, a basic way to
	help the team, and the versatility to use magic to create wondrous
	and unique effects. Magic has moved further and further from D&D
	the whole time. The most recent change is scaling back spell damage
	as the speed has gone up. In D&D, you throw a fireball into a
	room and go in to pick through the carcasses and take their loot (at
	least, that’s how we always did it…). In Mythweaver, you
	hit your foes with a barrage of spells. In fact, the whole combat
	system works that way: you wear down opponents over time with a
	variety of abilities rather than simply going for the kill with one
	big attack. This has made combat more interesting and versatile,
	making Mythweaver a better game.

While I’d love to say that I’m done designing
Mythweaver’s core system, I understand that RPGs are never
done, and this is something that I’ll probably be tinkering with
forever. I’m very happy with where it is today. Maybe this will
help me exorcise my ghosts of the red box at last…

A
mentalist from Mythweaver

ALL
ABOUT THE TCHO TCHO: CALL OF CTHULHU

by
James Haughten

A
report from the ICE CAVE, Project DANCER

Executive
Summary, Subject 312

The
subject is a female. On arrival at this facility she appeared to be a
human aged ~25 years, of Eurasian appearance. According to
accompanying documentation, she was captured during a random
population medical sampling sweep searching for unauthorised and/or
non-terrestrial deployment of COOKBOOK technologies in the wider
populace (cf. Groversville Incident Report Vol.3). According
to the report of the apprehending officer (Appendix A),
subject has English language skills commensurate with a non-native
resident of the United States but has refused to communicate since
capture. During questioning the subject displayed a remarkable
resistance to pain, sedatives, and pharmaceutical adjuncts to
interrogation, leading the apprehending team to hypothesise extensive
modification to the nervous system and sequester her for further
study.

Initial
medical investigation (Appendix B) revealed no signs of
surgical or other invasive medical procedures having been carried out
upon the subject, nor was “protomatter” contamination present
(Groversville, op.cit). Indeed, the subject was described by
the examining physician as “supernaturally” healthy, being
without any apparent scars, blemishes, etc. X-ray examination
revealed an absence of the normally expected microfractures, tissue
damage, etc caused by everyday living. Further examination of X-rays
revealed a number of subtle but startling inconsistencies with human
anatomy – e.g. the spine appeared to slightly differ from the human
norm, having better load-bearing efficiency at the point of
interaction with the pelvis. To put it colloquially, the subject
would never suffer from lower back pain.

At
this point, investigators hypothesised that the subject was the
result of a foreign or non-terrestrial “super-soldier” research
and development program equivalent to Sub-Project CATALYST. However,
several circumstances mitigated against the “foreign power”
hypothesis:

		The
	absence of any signs of surgical procedures (though Dr Creswell
	maintains that this may be a result of the accelerated healing
	presumably responsible for the absence of “wear and tear”)
	suggested that any alteration must have taken place at the genetic
	level. Such procedures are far more likely to succeed if performed
	in pre-fertilisation or embryonic stages of the life cycle.

	
	The
	apparent age of the subject. To be 25 years old and have been
	modified in vitro suggests possession by the altering power of
	COOKBOOK level technologies before 1980. Although I am not privy to
	intelligence files on the biosciences of our rivals, this strikes me
	as unlikely. Dr Creswell suggests that the subject may be the
	product of cloned, artificially forced growth a la CATALYST.
	However, none of the “telltales” of cloning techniques could be
	found (Appendix C).

	
	All
	known examples of non-terrestrial enhancement have made use of
	“protomatter” as a basic material/tool of alteration, but no
	trace of protomatter could be found.

Genetic
samples were taken from the subject for analysis. These samples
showed a variety of unusual characteristics (see Appendix D-1
for full details).

		What
	was initially assumed to be the “active” part of the genome was
	identical in most respects to the human genome. Several sections
	were similar in nature to the improved genomics pioneered by
	CATALYST and RECOIL, granting greater-than-human speed, healing
	ability and night vision. However, there were no traces of the
	retroviral implantation methods usually used by CATALYST or the
	broader scientific community. It appears that the subject was born
	with these capabilities as a natural attribute.

	
	The
	introns or “junk DNA” of the subject showed an extremely large
	difference from the human norm, both in content and C-value (size).
	When the genetic coding data was compared with libraries, positive
	correlations were obtained with the genomes of a wide variety of
	terrestrial but non-human life forms. Dr Jenkins made the startling
	observation that all of these forms are found in two habitats:
	upland South-East Asia and Antarctica.

	
	Other
	parts of the introns showed no resemblance to any catalogued
	terrestrial organism. When cultured and implanted in cells via
	somatic transfer, the resultant proteins showed extremely unusual
	self-altering characteristics, including the ability to create RNA
	with the capacity to alter the cell’s own DNA, in defiance of the
	“Central Dogma” of molecular biology. While retrotransposons, as
	these are technically called, are not unknown in biology, this is
	the first known example of a functioning retrotransposon being
	assembled from a (possibly) human genome. Attending technician
	Johnson made the observation that easily manipulable
	retrotransposons are one of the requirements of a (hypothetical)
	“biocomputer”.

As
the reader will appreciate, the analysis of DNA with such unusual
characteristics took a considerable amount of time. It was during
this time that the incident occurred resulting in the subject’s
posthumous transfer to deep storage at the YY-II facility. According
to attending security (Appendix E), the subject refused to eat
or drink and made repeated attempts to escape. Sedation was only
effective at extremely high doses and only for a short time. Indeed
as captivity continued the subject seemed to develop immunity to the
sedative. Therefore, the subject was placed under constant physical
restraint and guard. While thus confined during the extensive testing
process, the subject began to show signs of dehydration and
malnourishment (some time after such signs would have been expected
in a normal human). I therefore authorised forced feeding of the
subject as the subject’s repeated resistance made the
administration of a drip feed impossible. The subject was tested for
allergies (negative) and then a normal diet (pre-processed to allow
for the lack of chewing involved in force feeding), approved by the
attending physician, of chicken, vegetables and rice was given (see
list of meals, Appendix F).

After
approximately 72 hours, during which the subject had been forcefed
six times without apparent ill effects, the subject lapsed into a
coma. After approximately an hour, during which repeated attempts
were made to rouse the subject, pronounced discoloration of the skin
and signs of internal bleeding were observed. 20 minutes later the
subject showed an extreme anaphylactic reaction causing a sudden
heart-lung failure. Further attempts to revive the subject failed and
she was declared dead after another 15 minutes.

The
autopsy report (Appendix G) showed no signs of poisoning or
toxicity in the food recovered from the subject’s digestive tract.
However, previously unobserved pre-cancerous growths were found
throughout the subject’s digestive and lymph system. The ultimate
cause of death remained a puzzle until DNA samples that had been
taken after death were analysed (Appendix D-2). These
were found to be significantly different from those taken before
death. Found in both the “active” and “junk” DNA were
telltale signs of reverse transcripterase activity and the “genetic
codes” of chicken, vegetables and rice. It appears that the
subject’s genome attempted to “assimilate” its diet into its
own genome but was unable to complete the process without giving rise
to lethal mutagenic side-effects. Further analysis of the subject’s
faeces and urine samples taken during captivity found traces of human
proteins.

Some
unpleasant implications suggest themselves. Logically speaking, if
the subject (which appeared human) takes on the DNA of the things it
eats, but is prevented by mutagenic disaster from assimilating things
too different from itself, then its native diet must consist largely
of humans (although there is the puzzle of the non-human DNA present
in the introns – perhaps a relic from an earlier evolutionary phase
when the “assimilation” was not so specialised?). Dr Jenkins has
made some rather wild speculations about the subject having some form
of predator-prey relationship with humanity and taking on human
appearance merely as camouflage, referring to such folkloric concepts
as “Vampires”, “Werewolves” and the like. However, the
apprehending officer’s report (Appendix A) suggests that the
subject not only spoke and understood English but possessed valid ID
materials, suggesting that the subject was successfully living and
acting as a human. Nor did tissue samples, tested at Dr Jenkin’s
request, show any adverse reactions to garlic, wolfsbane, silver or
sunlight. I have requested a BLUE FLY team be dispatched to capture
any family members of the subject from her recorded address, but am
informed that there is currently a considerable backlog of BLUE FLY
cases demanding attention. Until more subjects are procured, we are
working on reproducing some of the capacities of the subject in vitro
for subsequent use in CATALYST enhancements.

A
Tcho Tcho Origin myth

Found
in a letter to the L’Ecole Francais d’Extreme Orient,
Saigon. Dated April 17, 1921. Believed to be the last communication
from the ethnographic student Reynald Blois prior to his
disappearance in the Lao-Vietnamese highlands. It is thought he may
have been captured and killed by Hmong rebels under Chao Batchay.

…As
you will no doubt perceive, the myth recorded herein incorporates
many elements from other local groups, especially the Kha Khamu.
However, the Tcho Tcho myth grants a much more extensive “charter”,
in Prof Malinowski’s phrase, of dominion over other beings than
does that of the Khamu. Perhaps, like the Meo, the Tcho Tcho were at
one time gathered in a kingdom before being displaced and scattered
by invaders, hence their mytho-historical claim to rulership reflects
their previous social structure as Prof Durkheim would have it. The
frequent references to the face may reflect a tradition of
mask-wearing shamans as found among the Phu Tai, but my informants
are as yet reluctant to discuss this. Certain elements are suggestive
of the Judeo-Christian creation, but I have not found any record or
memory of missionary activity in the area.

In
the beginning, the Star Father (Chauga Faukan) and the Earth Mother
(Xup Nikhurad) came together. From their mating sprang a great vine,
on which grew a gourd. It was so big it took up all the space between
earth and sky. Star father took his burning spear to pierce the gourd
and let the world out. Inside the gourd was the first Tcho Tcho. He
was so eager to look upon his father’s face that he was pressed
against the skin of the gourd. When Star Father pierced the gourd
with his burning spear, he struck Tcho Tcho and burned his face. Tcho
Tcho climbed through the hole in the gourd, but could not see his
father anymore, because there was no light and his eyes were burned.
Star Father took pity on Tcho Tcho and said “I will give you all
the faces of the world as your own”. Star Father took up his spear
again and pierced the gourd a second time. Out came all the people,
animals, fish, birds and plants of the world. Then Star Father threw
his burning spear into the sky and it became the sun. Tcho Tcho could
see all the creatures and knew that he could wear their faces. Tcho
Tcho took the face of his little brother, Man, who was most like him,
and took Man’s sister as his wife.

What’s
really going on

The
Tcho Tcho owe their peculiar characteristics to their origins. They
are direct descendants of the stock of proto-humanity taken by the
Elder Things from Africa and bred by them as servants, and as
potential replacements for the rebellious shoggoths. The germ plasm
of the pre-Tcho Tcho was altered in a manner similar to that of the
shoggoths, both to increase their intelligence and to increase their
biological flexibility and receptiveness to further modifications. It
is this trait that accounts for the automutagenic effects of Tcho
Tcho diets.

During
the upheavals caused by the shoggoth revolts and the decline of the
elder things' civilisation, some of the proto-Tcho Tcho escaped
Antarctica through portals to the dreamlands (always a menace in
antarctica due to the time/space/logic warping effects of Kadath and
the God Trap). They passed through to the cognate location of the
Plateau of Leng, where exposure to the hyperdimensional energies of
the place and crossbreeding with the Mani Nigri caused their Elder
Thing-altered genome to assume its diet-assimilating structure. Some
then made their way to the other real-world cognate area of Tibet,
where they mingled with the Tibeto-Burman language speaking groups
and spread across South-East Asia. Though they rapidly became feared
and reviled by the humans surrounding them, their ability to
assimilate genetic structures from other groups means that within a
generation, any group of Tcho-Tcho will have many members who look
identical to, and have probably infiltrated, the surrounding groups,
making them very difficult to exterminate. As well as appearance,
Tcho Tcho assimilate the genetic "strong points" of their
victims - thus Tcho Tcho are immune to a wide variety of diseases and
poisons, and may well be stronger, faster, and more attractive than
average.

Some
Tcho Tcho are able to employ mythos energies to go beyond genetic
assimilation and assimilate knowledge from the structure of their
victims' brains. Powerful Tcho Tcho may also be able to assimilate
genetic characteristics from wildly different (insects, plants) or
even non-terrestrial (eg Mi Go) biologies. Tcho Tcho without command
of the powers of the Mythos are more likely to face an agonising,
cancerous death if they attempt such a feat as their body tries to
incorporate radically different DNA. However, once a Tcho Tcho
sorcerer has successfully incorporated such characteristics he may
pass them to his descendants - thus there are several reports of Tcho
Tcho with insectile (Tcho Tcho Queens) or reptile based biological
and social systems.

A
common punishment for criminal or deviant behaviour among Tcho Tcho
groups is to force the miscreant to live on the meat of some useful
lower animal (eg a dog). The resultant pathetic half-human, half-dog
can then be used as a guard, warrior, or back-up lunch.

It
would be possible for a Tcho Tcho to safely live on a diet not
containing human meat, but only if it contained very little DNA in an
intact state - in other words, boiled to a soggy paste to thoroughly
denature the proteins. Since Tcho Tcho rarely have degrees in
molecular biology or the opportunity to leave their cannibalistic
societies, this solution is unlikely to be arrived at by many. Tcho
Tcho living "in the wild" prefer a diet of human, then
other primates, then mammalian predators with characteristics admired
by the Tcho Tcho (e.g. tigers) then vegetables which experience has
shown are unlikely to be inadvertently assimilated. Herbivore and
non-mammalian meat is only eaten by the lowest members of the tribe.

Tribes
which have assimilated non-mammalian characteristics, eg hive-queen
Tcho Tcho, will eat large quantities of the relevant animal (eg ants,
bees, wasps) to reinforce their genetic matrix. Tcho Tcho sorcerers
fearing death by old age have been known to take up vegetarian diets
and self-mutate into tree-like beings, spending the rest of their
virtually immortal lives anchored to the earth in a dream-like state.
They may be contacted through spiritual or dreamlands procedures, or
woken by means of magic, if their tribe needs advice or faces a
crisis.

Epilogue

Reynald
waited curiously in the clearing. The young anthropologist noted with
pride that he already sweated less than he had when he had arrived in
Indochine. The tribe he had come to study had been most
accommodating, and his doctoral research would undoubtedly be crowned
by this, admission to a shamanic initiation ceremony. He hoped that
the mysterious elder would not demand tattoos, circumcision or other
such grisly procedures be carried out on him, though – there were
limits to what one would endure in the name of science!

A
sudden movement caught his eye, but it was just the crown of the
clearing’s chief tree swaying in a seemingly nonexistent breeze.
The tree stood alone, and Reynald could see why primitives might
consider it the domain of spirit beings – although tall, it bore a
startling resemblance to a withered man, toes becoming roots curled
deep into the earth – those knots there could be eyes and a mouth –
even a phallic stump with a garland over it, thrust out! and the
trunk forked off into lined boughs upholding its green canopy, just
in the position where arms would be found…

Shaking
off his reverie – the heat had almost had him thinking the tree was
looking at him! – the scholar turned on his heel to survey the only
track into the clearing. Where was the elder? The tribesmen had
assured him he would not have long to wait.

Reynald
managed one scream before the thick, fleshy green leaf sealed itself
over his mouth and nose. Choking in panic, he thrashed helplessly as
the branch which had swooped upon him dragged him relentlessly to the
main trunk. The earth seethed and bubbled as pale root-tips emerged –
there was a stab of pain, like stepping on a caltrop, from each foot
as the roots pierced his shoes and then started growing up around his
legs, under his skin mon Dieu!, then more
ripping stabbing tearing pain as the phallus was forcing in violating
him and then the root threads pulsed under his skin grew over his
chest and the world was an explosion of red as they plunged into his
eyes

Down
the trail, his guide grinned as he heard the muffled screams. The old
man got hungry every few years – and the knowledge he ate would
help them avoid any more intrusions by the French.

OBDG
Plot Hooks and Shotgun Shells

The first two
documents might be found by anyone investigating the Tcho Tcho from a
scientific perspective (Doc 1) or an occult perspective (Doc 2).

Agents
primed to shoot pudding-bowl haircut short Asians on sight will be
completely blindsided by whitebread 2nd or 3rd
generation Tcho Tcho, who have eaten enough of The Other White Meat
to be physically indistinguishable from their Anglo-Saxon food. Not
to mention bewaring the dog. Oh yeah, beware that dog.

Sigma
Delta Tcho: Rumours that a Frat house is involved in the
disappearance of students lead a team to a university fraternity run
by white Tcho Tcho, busily chewing their way through the student
population. If captured rather than killed outright, unless fed
humans or thoroughly boiled food they dissolve into cancerous goop.

CSI
Tcho Tcho: A police investigation into a serial rapist isn’t
getting anywhere. The MO is the same but the assailant’s
description seems to subtly change each time, as does the sperm
sample, making a mockery of forensic science. And every time they
have a potential suspect, he seems to have disappeared before the
crime was committed, or turns up dead and dismembered after it. It’s
a Tcho Tcho who is eating fresh male victims between rapes (he hopes
to spread the Tcho Tcho genes) so his genetic signature and
appearance keep changing to partially match his previous meal(s). As
the suspects (the previous meals) keep disappearing or being found
dead, people start to believe that a vigilante is bringing rapists
who the police can’t catch to justice and he becomes a folk hero
(insert Batman theme here).

Piggy
in the Middle: A Tcho-Tcho child is seized and placed in care by the
state. After a few months he mutates into a half-pig (pork sausages
for dinner every night), attacks the carers with his new tusks and
escapes.

Blood
Will Out: Due to a genocidal clash in Cambodia, a Tcho Tcho infant is
abandoned and found by an NGO, who pass her on to an adoption agency.
She is adopted by an American couple who are strict vegetarians, and
their cooking techniques mean that her mutational capabilities are
never triggered. When she hits puberty her pheremones are detected by
some other Tcho Tcho who kidnap her. Can the investigators rescue her
before her innate hunger for human is awakened (probably not)?

Rules
of Engagement: Delta Green investigates rumours that MJ 12 is
subjecting everyone of mixed-Asian appearance in a district to
medical testing (a follow on from Doc 1).

Meat
from the Deep Freeze: Agents investigating Point 103 (“An Item of
Mutual Interest”) discover that a Tcho-Tcho sorcerer investigating
the past of his race has beaten them to it.

Published
by arrangement with the Delta Green Partnership. The intellectual
property known as Delta Green is ™ and © the Delta Green
Partnership, who has licensed its use here.

DEMIURGY
AND THE TEMPLE OF HELIOS SCENARIO FOR RUNEQUEST

by
James Haughten

Demiurgy:
Remaking the world.

“Any
sufficiently advanced technology is indistinguishable from magic” –
Arthur C. Clarke

A new way of
looking at the world has arisen. Led by Daedalus, the Demiurges or
Prometheans believe that the world is made up of substances and
forces that are natural, not determined by the will of Gods or
spirits; and in fact Gods and spirits are merely natural
concentrations of these forces (like runes), that have acquired
intelligence, just as man is an animal that has acquired
intelligence. Their belief strips away the enchantment of the world,
and thus they are referred to as the Disenchanted.

Demiurgy is
treated as a skill which complements Engineering and other Craft
skills (Alchemy, Metallurgy, etc) and is added to those skills in
relevant rolls. Demiurgy starts at 0 and can only initially be
learned willingly from a teacher, after which it can be advanced as
normal. Once a character has even 1% in Demiurgy, they can never call
for Divine Intervention again. In addition, only the Cults of
Hephaestus, Athene and Prometheus (or other Gods of smiths, cunning,
technology, etc as appropriate for your campaign) will consider
teaching a Demiurge Divine Magic (Rune Magic in the MRQ sense is
fine, as it merely manipulates the naturally occurring concentrations
of power found in runes; Spirit magic, in the Chaosium RQ sense, may
be taught or not at the whim of the shaman or priest, but spirits
tend to dislike Demiurges).

However,
Demiurges have great belief in their own ability to shape fate, as
opposed to fate being in the hands of the Gods. From this heretical
self-confidence, they gain the ability to exert great force of will.
Demiurges can spend Magic Points at will on any task. Each MP spent
grants +10% to the relevant skill, for one roll only. MPs are
recovered according to the usual rules.

Demiurges
seek to control the forces of nature that others worship out of
ignorance and fear (as they see it). A Demiurge who observes a
supernatural phenomenon (i.e. a spell) can make a Demiurgy roll to
intuit the natural principle at work. If this roll is successful, the
Demiurge can then seek to build a Device or Wonder that mimics that
spell in technological form. No cult restrictions, etc, apply.

Experimenting
to build the Device is hazardous. Building a Device will cause the
Demiurge to lose a number of STR, DEX or CON points equal to the cost
in POW or MPs of the spell being mimicked, or acquire some other
physical defect, e.g. blindness (This loss should occur as part of
the story of the device creation: for example, the character Dactylos
Goldeneyes Silverhand from Pratchett’s The
Colour of Magic was mutilated by his
patrons to prevent him duplicating his work for any other).
Alternatively, the Demiurge will cause the loss of life of an
apprentice, friend or family member (for example, Daedalus’ loss of
Icarus or murder of Polycaste).

The
Lament for Icarus Herbert Draper, 1898

This loss of
body or life is, whether the Demiurge realises it or not, the price
demanded by the God whose secrets the Demiurge steals. This reduction
also applies to the maximum possible score of the attribute (e.g.
once two points are lost from STR, it can only ever go up to 19).
This can only be overcome by crafting another Device to make up the
lack (for example, a silver hand). However, if the Demiurge has
integrated the rune that would normally grant the spell in question,
the cost of building a Device is halved (minimum 1). The GM is also
free to reduce the cost if the player invents a particularly
ingenious Rube Goldberg or da Vinci-like mechanism!

The Device
may be less flexible than the original spell - it might be immobile,
for example, as was Archimedes’ use of an array of mirrors and
lenses to mimic Sunspear - but it carries with it two advantages. One
is that the Demiurge can use it at no cost to evoke the effect as
often as they desire (subject to material conditions). The second is
that it acts as a counter-magical talisman against the spell it was
built to mimic (since the Demiurge has “proved” the non-magical
nature of these forces with their Device). Attempts to use the
relevant spell against, or even in the presence of, a Demiurge in the
possession of a matching Device must overcome the Demiurge’s
Demiurgy skill with their spellcasting (runecasting, theology,
sorcery, etc) skill on the resistance table, otherwise the spell
fails. This effect applies as long as the Demiurge has magic points,
even if they are asleep (but not comatose), and applies to both
allies and enemies.

Graded Spells
(e.g. Bladesharp I, II, III, IV): If the spell mimicked by the device
is equal to or greater than the spell cast by the antagonist, failing
the resistance roll causes the spell to fail. If the spell is greater
than the device and fails the roll, it is reduced in magnitude by a
corresponding amount.

Non-Demiurges
who attempt to use the Device still have to pay an MP or POW cost,
representing the mental strain of comprehending and operating the
fiendishly elaborate mechanism that trespasses on the domain of Gods
and spirits. Other Demiurges, on the other hand, can use the device
without cost at all, which may explain why these world-shapers
jealously guard their secrets from each other.

Worked
example: Polycaste the Demiurge is attacked by barbarians, who cast
Bladesharp II on their swords. Successfully rolling against his
Demiurgy of 45%, he notices that their weaponry seem superior.
Surviving the fight, he sets out to duplicate the feat using his
Metallurgy + Demiurgy to create a sharper, more balanced sword. While
testing his new sword, he inadvertently slices off two fingers
(losing 2 DEX); such is the price of science.

Polycaste has
created a new alloy and a sword balanced to the characteristics of
the new alloy. The sword is treated as if it has Bladesharp II cast
permanently upon it. In addition, if Polycaste were to enter a fight
with his new sword, his opponents would have to overcome Polycaste’s
Demiurgy skill with their Runecasting skill before they could use
Bladesharp I or II on their own weapons. Bladesharp III or IV would
be reduced to Bladesharp I or II by a failed roll. Hokey religions
and ancient weapons are no match for a good steel alloy blade at your
side!

The Temple
of Helios Scenario

Three days
from the sacred Cult festival of high summer, the priests of the
Solar God in Helios’ city of Memphis have offered a large reward
for adventurers prepared to swear an oath of secrecy (or commanded
any rune lords, priests or acolytes owing service) to undertake a
mysterious mission. Report to the Son of the Sun, High Priest, for
further details.

Background

Archimedes
the Wise, Demiurge, has been patronised for many years by the Temple
of Helios. He created a Wondrous Mechanism for them: a large lens set
upon the temple tower at such a point, that on the highest day of
summer (one of the cult’s holiest days) a lance of sunlight kindles
a fire from fuel placed upon the altar, which then (through an
elaborate system of pneumatic pipes) causes the temple doors to open
spontaneously to admit the faithful. Awestruck stories of this event,
first occurring at the previous high summer festival, have been
promoted by the priests of Helios as a sign of their Cult’s and
God’s power. Unfortunately, experimenting with lenses in powerful
sunlight has also cost Archimedes all sight in one eye and much of
the other, and so he is unable to accompany the adventurers.

Last night,
the temple was broken into, a guard slain and the lens stolen. It is
imperative that the lens be retrieved from the thieves before the
festival and that its existence be kept secret, lest the Sun God’s
power be exposed to mockery or ridiculed as artifice (The cult will,
if pressed, pay a ¼ reward for the lens’ return after the
festival). If the adventurers will swear appropriate oaths of secrecy
and faithfulness, the cult may also grant ¼ of the reward or
equivalent in advance as spell-teaching, healing, equipment, etc for
the group.

The cult will
not explain the lens’ technological purpose unless pressed (e.g. an
impale on a debate or fast talk roll, or similar) as they do not wish
their use of Archimedes’ talents to become widely known – they
will simply say that it is a holy artefact and vital to the success
of the festival.

Investigating

Tracks in the
temple grounds reveal a small group (2 or 3) of Trolls (or other
Darkness race) and a human wearing different footwear to that worn by
the priests and guards. A good success on a tracking roll reveals
that the human limped. An impale or critical reveals that the human
seems to have had some kind of metal brace or harness on his feet.

The local
Troll community know nothing about the theft, and will not cooperate
with a mission sponsored by the Sun temple in any case.

If the Sun of
the Son is told about the limping tracks, he will refer the
investigators to Archimedes (or the investigators may go to him
independently if they go seeking an expert on lenses).

Archimedes
house contains many wonders (e.g. statues that talk and move, complex
model projectile weapons, etc) that should be used to overawe the
adventurers. He will reveal (as a certainty if the investigators tell
him about the brace, as likelihood if they tell him about the limp,
as a suspicion otherwise) that he suspects Heraclitus, a former
apprentice of his who fell out with him after injuring himself in
Archimedes’ workshop. (If pressed, he will specify that Heraclitus’
legs were crushed by a new design of battering ram which Archimedes
was creating for the king/local lord. There are no public rumours of
war in the offing, yet the ram, from Archimedes’ description, is
designed to attack a well-defended fort or city). Archimedes claims
that Heraclitus stole designs from him, which he offers to reward the
adventurers for returning, although he is vague about the details of
these designs. He will also warn that Heraclitus is embittered and
ingenious, and give directions to the former apprentice’s house.

Heraclitus’
house is boarded up. Housebreakers will be met with an assortment of
lethal mechanical traps (for example, poisoned crossbows triggered by
tripwires) and discover a house emptied of all but low-value
furniture. Some mud tracked in indicates the recent presence of a
troll. Heraclitus took great care to remove any physical traces (e.g.
notes) of his destination, but took less care with his words to
others. His neighbours and the beggars and vendors of the street
disliked him and were disliked in turn, and can reveal (from various
hints he dropped) that he believed war was coming and would not be
sorry to see the city fall to Sarquomand, a rival city-state some two
weeks journey away by foot (the two city governments currently
dislike each other, but there is still regular trade between them).
They can also reveal that he paid his rent and left for good on the
day of the robbery, accompanied by a two beasts of burden and two
trolls. If asked about Heraclitus’ crippled status, they will say
that he wore some form of metal harness around his legs that let him
get around almost as well as a whole man.

Astute
adventurers will be aware that horses and other riding animals
dislike trolls, and therefore Heraclitus’ party is probably on
foot. If the adventurers take mounts they can be caught up with, and
the lens returned before the 3 day deadline.

The road to
Sarquomand is well trafficked, and therefore adventurers will have to
get quite close to Heraclitus’ party to assure themselves that it
is him and the trolls and not a group of merchants, pilgrims, other
adventurers, etc. They are about 1 ½ foot days travel out from the
city, therefore about 4 hours hard riding (the horses will need
resting before returning) or 6 hours at a standard pace.

Unless the
adventurers attack without warning, Heraclitus, though an ill-willed
and hot-tempered young man, will attempt to bargain rather than fight
(unless the adventurers are obviously rune-level worshippers of
Helios, in which case he and the trolls will attack as soon as they
are confronted). He will tell them that the King of Memphis plots war
on Sarquomand, using Archimedes’ devices to guarantee victory.
Sarquomand is unaware of this and will reward richly any who bring
news of the impending attack. In addition, the demoralisation of the
populace resulting from the failure of the festival of High Summer
will ensure Sarquomand’s victory if they strike first. He will also
accuse Archimedes of having crippled him through his carelessness and
then discarding him on the street (basically true, although
Archimedes did offer him a small pension). He angrily denies any
theft and claims that Archimedes is trying get the adventurers to
steal his own designs.

If it comes
to a fight, Heraclitus has several inventions of his own to deploy.
He possesses a repeater crossbow that mimics Multimissile, and a
sticky, flammable oil that can be poured on a melee weapon to mimic
Fireblade (so attackers using these spells will have to beat
Heraclitus’ Demiurgy of 55% in order to succeed). His walking
harness, in addition, contains powerful wound springs that Heraclitus
can use once, to briefly increase his speed and bound like a
jackrabbit for several

minutes,
which he will use to escape from melee range if the fight is going
badly before opening up with the crossbow from a distance. (MRQ:
Heraclitus has integrated the Fire and Movement runes, which are set
in his walking harness).

The
trolls are mercenaries. As well as being paid by Heraclitus, they are
not sorry to do an ill turn to the solar temple and expect to be paid
well by Sarquomand, so are not susceptible to bribery. They have a
standard assortment of weapons, spells, etc (MRQ: One has a Darkness
and the other a Metal rune integrated, which they wear around their
necks).

A
GM may also wish to tailor the PCs opponents so that they have access
to technological devices that counter the favourite spells of the
PCs, emphasising the theme of technology trumping magic.

In addition to
the reward for returning the lens, Archimedes will pay well for the
crossbow, oil and harness, which he will claim were his inventions.
Alternatively, Sarquomand will indeed pay well for news of the
impending attack and the disarray of Memphis following the solar
festival’s flop, though Heraclitus and his trolls will claim the
lion’s share of the reward.

James
would like to thank basicroleplaying.com's forum for inspiration for
this article, especially the Warlords of Alexander supplement.

INTERVIEW
WITH STEVE PERRIN

It is easy to
under-estimate the contribution of Steve Perrin to roleplaying games;
most know that he is one of the original authors of RuneQuest
and perhaps a smaller number are aware of his related publications
such as Worlds of Wonder, Stormbringer, ElfQuest
and Superworld along with co-authorship of a number of
supplements from Chaosium, such as Big Rubble, Pavis,
Borderlands, Cults of Prax, Gods of Glorantha, and
Thieves World. Superworld has been cited as the game
that inspired the famous Wild Cards series, edited by George
R.R. Martin, and Perrin was the creator of three of the characters in
that series. Others may recognise his name from contributions to
Dungeons & Dragons, such as a number of Forgotten Realms
supplements (The Magister, Dreams of the Red Wizards,
Hall of Heroes, Under Ilefarn), the off-beat Castle
Greyhawk, the Elves of Alheim Gazetter for the Known
World, and Planescape's Fires of Dis. Then there's the supplements
for other games, like the Hero System (Robot Warriors, Enemies
II), Shadowrun (California Free State), and finally the
popular “Perrin Conventions” for original Dungeons &
Dragons from mid-1970s.

To emphasise the
point – this is not by any means a comprehensive list.

Q:
There are still a large number of people playing early editions of
RuneQuest and the new edition of Basic Role Playing and the Mongoose
edition of RuneQuest is heavily derived from your work. What do you
think are the key elements that have contributed to this long-running
 success of what is, effectively, the RuneQuest system c1978?

Steve
Perrin: I think one of the big attractions of the system is that
everything you need to know about the character you are playing is on
the character sheet. There is no need to refer to off-sheet tables,
or compare the stat you have against that of another before knowing
what number you need to roll. You roll your percentile or less, and
thus succeed or don't.

Another
attraction for many is the use of D100 to resolve actions. People
understand that they are 75% capable of hitting someone with a sword.
Having a rank or target number is an extra level of abstraction that
many people are uncomfortable with.

And
I think one of the final attractions is that there is a level of
realism in play that a lot of games get away from. No matter how good
you get, it takes the same amount of damage to put you down. The
goblin with the bow is just as much a danger to a 100% and higher PC
as he is to a 30 percenter. Similarly, getting hit in a different hit
location has different effects.

Q:
Something that mant tabletop gamers are unaware of is your work in
the computer game industry; design, playtesting and manual writing
for a variety of games including SimCity 2000 and Star Trek:
Starfleet Academy. Could you talk about your experiences in that
field? How does this experience compare with the tabletop RPG
industry?

Steve
Perrin: Like working for any large company, working on computer games
takes away a lot of the personal creative satisfaction. You have to
take satisfaction from a clever interaction or trap or situation,
because the game as a whole is entirely out of your hands. As it was,
I always seemed to get assigned to games I was not that interested
in, though actually putting words into the mouths of people like
William Shatner and George Takei was fun. BTW, I wrote for SimFarm,
doing farming background material for the manual. I just playtested
SimCity 2000.

On
the other hand, I could make a living wage (barely in Orange County,
California) in the computer game biz. That was always a chancy
situation in the paper game business.

Q:
There's been a lot of activity in the development of the Steve Perrin
Quest Rules (SPQR) including a development mailing list, after a
period of some quiet - indeed, when announcing this to the runequest
mailing list on RPG Review you claimed that it was "a sign of
the apocalypse". Could you give a description of what the main
developments in SPQR that make it different from a RuneQuest-like
system? Is there a planned publication date for the complete product?

Steve
Perrin: The main similarity to RuneQuest is that SPQR uses a
percentile system and everything you need to play is on the character
sheet. Similarity to previous answer is entirely intentional. I have
discarded Strike Ranks and the Resistance Table. One just cluttered
up combat and the other really wasn't a percentile system, and the
game does not need two separate systems for resolving situations. The
combat damage system still starts with limited Hit Points (or Health,
or perhaps another term like Body) but Hit Locations are a bit more
robust. Everything, including POW vs POW conflict, is resolved with
percentile vs percentile rolls.

To
keep combats and such from going on forever, I have added a system of
number of successes which is still under development. What you roll
tells you whether you succeeded at all, and how well by number of
successes. Highest number of successes wins the conflict.

Right
now, publication is strictly by subscription and in bits and pieces
from my website, www.perrinworlds.com.
I had one publisher interested, but they wanted to take over the
project, and this one is mine. When I have the rules formalized, I'll
move on to various gameworlds to play them in that I have been
playtesting.

Q:
Many years ago in Different Worlds (Issue #3, 1979) you said “My
Life Is Roleplaying”), explaining how you took delight in
assuming other personalities from childhood, to games (stating that
even chess is a roleplaying game of sorts) and through membership to
the Society of Creative Anachronisms. Do you still hold to this
perspective? Is rules writing and world building still the creative
outlet that you wrote about almost thirty years ago?

Steve
Perrin: I wouldn't be doing it if it wasn't. I've actually learned a
lot about role playing since I wrote that article, and I love
applying what I know to what I do. Right now I've been running games
in three different worlds that I've created (two superhero game
campaigns using M&M and a series of SPQR playtests), and I have
another one in mind for an upcoming campaign.

A
Recent Photo Contributed by Steve Perrin

HOW
RUNEQUEST WAS DESIGNED

by
Steve Perrin

Some friends of
mine like to refer to RQ as a very well "researched" game.
When I started working on the game, Ray Turney was working with his
brother Art and a gentleman named Henrik Pfeiffer on the game. It was
 still very D&D-oriented. Combat was rolled with D20s, Skills
rolled with D100s. Characters were either fighters, mages, or
thieves. Since it was supposed to be "the Glorantha Game,"
it was assumed that fighters would become Heroes (like the characters
in the White Bear & Red Moon board game set in Dragon Pass in
Glorantha), mages would become Priests, and thieves would become -
become - er, Merchants?

One step forward (it took D&D
until D&D 3.0 to catch up) was the idea that characters of one
class could purchase the abilities of another class - at a premium
price. Also, money gained was at least one of the measures of
Experience, and a character had to spend both money and experience
points to advance. Just who he spent them with was still fairly
nebulous.

Fortunately, my
friend Jerry Jacks (RIP) and I had been working on a new class for
Alarums & Excursions - the still ongoing RPG APA. It was a
Sage class and the innovation was that one did not get experience as
a Sage, one earned money and spent it for training. Taking that
concept and turning it into no Experience Points, just Training, was
a fairly quick jump. And as long as we were buying training, just why
did anyone have to be in a class? You want the skill, you pay for it.
Somewhere around here, the idea of making everything D100 took hold.
Also around here Art and Henrick decided that I had taken over the
project, and bowed out.

Strike Ranks were a concept I had
kit-bashed for D&D play. I shoehorned them into the game which I
had tenatively named RuneQuest, based on an article in Wyrm's
Footnotes in which Greg Stafford had explained the significance
of the runes on the pieces in WB&RM.

Lacking a couple
of co-authors, I recruited fellow SCAers Steve Henderson (Sir Steven
MacEanruig) and Warren James (Warren the Strange). Steve had
introduced me to wargaming in college. We had been roommates in
college and best friends for most of our lives. We kept that status
until Steve died in 2006. Warren dropped out of sight several years
ago and was last heard from in Texas. It's a long story.

Meanwhile,
Ray T. had always been in charge of the magic and most of the spells
in the early editions were his creation. The Rune Magic was his
concept, but mostly created by all the authors. Initially a character
received a very restricted amount of mana for spells, based on the
POW. Seeing how little mana was available for any kind of extended
game, we expanded the mana to match the POW. And then we started
trying to figure out ways to beef up the amount of POW/mana
available.

Somewhere around here I met Sven
Lugar at an SCA event (where a lot of my playtesters came from) and
he suggested the Resistance Table and may have suggested the term
Rune Lord. Of course, neither is part of my version of the game any
more, but Sven has been a very valuable tester and critic ever
since.

Also somewhere in here I researched something from
Dennis Sustare's Bunnies & Burrows
game. I cannot think now what it was - I believe it had to do with
skills, but thanks, Dennis. I also got some concepts, particularly
the idea of armor as absorbing damage, from Ken St. Andre's Tunnels
and Trolls. As I said before, very well
researched. I think the idea of set hit points may have been one of
the original concepts from the Turney brothers and Henrik. Hit
Locations were mine, if I recall correctly. They appeared very early
in the process.

This all started on the July 4th Weekend,
1976. By 1978 we were selling the first edition at Origins. How that
edition got put together is another long story.

RETROSPECTIVE:
DRAGONQUEST REVIEW

by
Lev Lafayette

DragonQuest
is a game with a long history. It was originally released by SPI in
1980 and later revised in a 2nd edition for 1981 which also saw a
Bantam edition the following year. After TSR bought SPI, they
released a 3rd edition in 1989. The trademark initially prevented the
Dragon Quest video game series from being published in North America
with that title. However it was apparently abandoned by Wizards of
the Coast and in 2003, Square Enix finally registered the Dragon
Quest trademark in the US. The game has nothing to do with the
computer game or Anne McCaffrey's novels of the same name.

As a game there
are still a good number of loyal supporters of the game. There is a
group in New Zealand who have been running perhaps the longest
recorded RPG campaign known (and are interviewed in this edition of
RPG Review) and there are two active mailing lists on Yahoo! groups.
In addition to this there are a number of fan sites of which the
most-well known is "Snafaru"
(http://www.igs.net/~eric/dq/). Some of these include significant
expansions to the rules, such as the unpublished fourth book, Arcane
Wisdom, and the inclusion of more detailed general skills such as
Poor Brendan's Almanac.

The biggest
changes between first and second edition were modifications to the
combat system. The first edition combat system is also available as
the SPI game Arena of Death which was also published in Ares
in issue #4. The biggest change between the second and third was the
removal of the College of Black Magics and College of Greater
Summonings, as TSR were on a public relations campaign at the time to
distance association between RPGs and the occult. At the same time in
the third edition the College of Summonings, Rune Magics and Herbal
Lore was added (mostly from the aforementioned Book of Arcane
Wisdom).

The first two
editions featured a scantily clad barbarian with a dragon's head and
the third a dragon versus warrior confrontation. Neither the cover
art nor the interior art was ever anything particularly special but
nor was it bad either. Layout is in three column style (two for the
monsters chapter) and with serif font. The rules were divided into
three books (Character Generation and Combat; Magic; Skills, Monsters
and Adventure), and organised in the standard SPI-wargame style,
which is very formal with specific rules following general
descriptions. All editions come without a page-numbered table of
contents or an index, although they did manage to squeeze in all the
rules in 156 pages.

Primary
characteristics are Physical Strength (PS), Manual Dexterity (MD),
Agility (AG), Endurance (EN), Magical Aptitude (MA), Willower (WP)
and, optionally, Physical Beauty (PB) which are determined from a
randomly determined pool and with human ratings from 5-25. The size
of the original pool determines the maximum amount that can be
allocated to a single attribute. In addition there are derived
characteristics including Fatigue (from Endurance) and, Action Points
(AP 1st ed) and TMR (Tactical Movement Rate 2nd ed onwards). Note the
lack of a general "Intelligence" characteristic; players
provide their own intelligence of their characters and the GM
provides the intelligence of all NPCs. Further, there is also a
Perception (PC) characteristic, starting at 5 or 8 for humans,
depending on the edition. Characteristic tests are based on a
multiple of a characteristic.

Character 'races'
include: human, dwarf, elf, halfling, giant, shape changer
(lycanthrope) and orc. If a non-human is chosen, the players have a
variable percentage chance of playing that character, modifications
to characteristics, plus they will have a experience point
multiplier. As all other creatures are provided ability ranges it
would be a modest task to include additional player-character
species. An optional rule is the inclusion of astrological-like
"aspects", influences that the time and circumstances of
birth have on the characters abilities at equivalent times during the
campaign. Characters also determine their social class which effects
both their starting wealth and experience.

Three
editions of DragonQuest (first edition, left hand side, second
edition top right, third edition bottom right)

The combat
system, which follows character generation, is fought in pulses (5
seconds, 2nd and 3rd ed, 10 seconds 1st ed) with initiative varying
for engaged and non-engaged figures. The system assumes the use of
hex maps, with a variety of maneuvers. Attacks are resolved on d100
with modifiers due to the weapon's base chance, the character's
skill, minus defense and the usual modifiers. Missing means the
target may have performed a Parry and Riposte.

Damage is
resolved on a d10+weapon bonus and PS, and differentiated between
Fatigue damage (the norm, absorbed by armour), Endurance damage (a
critical, not absorbed) and Grievous Injury (a special critical,
varies by weapon type, no rules on scaling). Characters can fight on
until their END is 3 or less at which point they fall unconscious and
a 0 or less they're dead. There are also some particularly nasty
infection rules, especially if the wounds are from teeth and claws.
Shields provide minimal bonuses to defense (large shield, unranked,
4% bonus) and armour isn't that great either (chainmail 6 points
protection, broadsword d10+4 damage). Different weapons have
different maximum ranks; a main gauche can be learned all the way up
to rank 10, whereas a war club is limited to rank 5.

The magic system
is based around "mana" as a "magical energy"
which can be depleted through use and recovered by opening gates to
other planes. Magic is learned in colleges, with exclusive knowledge
- one cannot know spells from the College of Fire Magics and Earth
Magics at the same time which a little restrictive, given that there
are some 12-13 colleges of magic, depending on edition, conceptually
separated into colleges of "thaumaturgies", "elementals"
and "entities". Particularly interesting colleges are the
Naming Incantations, Black Magics (curses and the like) and Greater
Summonings, which famously included individual and evocative
descriptions of the demons from the Ars Goetica. Like weapons,
each spell is a skill its own right and spell chances and effects
usually vary by rank knowledge. Spellcasting costs FAT and the chance
of backfire is quite high with serious effects.

Whilst weapons
and spells are individually learned other abilities are learned as
"skills", the DragonQuest name for character classes. These
include Alchemist, Assassin, Astrologer, Beast Master,
Courtesean/Courtier (the seduction ability was removed from 3rd ed),
Healer, Mechanician, Merchant, Military Scientist, Ranger, Spy and
Thief, and Troubadour. This is not meant as a comprehensive list,
representing only those likely to be taken up by adventurers. Each of
these skills has a list of abilities whose success is usually
dependent on the rank in the skill. Skills have variable experience
point costs and are limited to rank 10. In addition to these
"class-skills" there is also Stealth, Horsemanship and
Language skills. Some of the abilities have some neat meta-game
influences, for example, the Military Scientist can stop play in a
combat situation to make an evaluation, whereas an astrologer's
abilities to predict the future has some nice narrative
considerations.

The Monsters book
describes each creature separated by phenotype (common land mammals,
avians, aquatics etc). The detail is short but impressive; full
characteristics are provided along with weapon abilities, habitat,
descriptions, skills and talents and additional comments. Some of the
values are a little askew; a bear, for example, seems particularly
weak. There's also a couple of funny errors that have made it through
all the editions of the game; one suggesting that a rat (singular) is
stronger than a housecat, and another suggesting that a weasel's bite
does as much damage a broadsword!

This is also the
chapter where the title creature of the game makes an appearance,
although there isn't much of a quest reason as such. Dragons are
certainly the most dangerous creature in the book and, according to
described as greedy, intelligent, with excellent magical powers. They
also have a transfixing gaze, corrosive blood, and a very dangerous
breath weapon, embedded gems in their underbelly for armour, top
scales which protect twice as well as the best plate, claws like
broadswords and a bite like a giant axe; they're pretty tough to say
the least.

The final
chapter, Adventure, provides some pretty basic GM advice,
party organisation notes (including a standard "Adventurer's
Guild" contract for division of spoils), notes on fatigue loss
and recovery, lifestyle expenses and experience points; increases in
skills requires both time and the expenditure of ep. Characters also
gain ep whilst not engaging in gameplay. In the second and third
editions the game also came with the sample adventure "The Camp
of Alla Akabar", where the PCs are hired, by different parties,
as entertainers for a bedouin band and as investigators into the same
band for two missing women. It is quite an acceptable subterfuge
adventure with a number of notable NPCs.

Free copies of
DragonQuest readily available online, and there's a reasonable
amount of support material as well, including three published
scenarios (Blade of Alectus, The Palace Ontocle, The
Enchanted Wood) from SPI along with the Frontiers of Alusia
campaign setting, one scenario from TSR (DQ1 The Shattered Stone)
plus several articles in Dragon magazine, and some supplements from
Judges Guild (Starsilver Trek, Magebird Quest scenarios
and Heroes and Villains NPC booklet). Whilst coming with a
strong simulation agenda and with detailed and specific rules,
DragonQuest was certainly excellent for its time and is still
quite workable now.

This
review is partially derived from the DragonQuest review published by
the author on rpg.net on March 9, 2007

INTERVIEW
WITH THE SEAGATE ADVENTURER'S GUILD

An
RPG Review interview with Stephen Martin, Clare Baldock, Helen
Saggers, Martin Dickson, Michael Parkinson, and Jeff Leddra

The Seagate Guild
of Adventurers are a multi-GM roleplaying group, based in Auckland,
New Zealand. The name is based on a Guild in the fantasy campaign
world, Alusia, which was the default gameworld for SPI's 1980
roleplaying game, DragonQuest. They've been running a
DragonQuest for about twenty five years and they've
published fifty-nine issues of The Seagate Times, a journal of
the events in the Guild (which is written largely from a gameworld
perspective), have built a wiki (hosted at:
http://www.dragonquest.org.nz/), developed the DragonQuest
rules system and engaged in massive elaborations of the game world.

Q:
How was the Guild formed? Who have been the main drivers of the game
and the organisation?

The campaign
started in 1981 with Robert Leyland using first edition rules; there
are still two players from the original campaign who play. Robert
went off overseas and never came back. Eventually we raided his
father’s place for the DQ maps and materials. Jeff Ledra carried on
the GMing (we had moved to the second edition rules in 1982 or 1983).
There were also two other groups playing or who had started playing.
One converted their D&D characters to DQ characters (the Jackson
family; Gary, Brent, Derek and Kyn). The other group were the
University/Ex-university club people, Mike Young, Kevin Meekan, Peter
Simunovich etc. The games/players crossed over and the multi-GM
universe was born. A number of GMs met regularly to guide this –
the start of the Gods meetings. Initial expansion maps were drawn up,
Jeff wrote up the NPC guild council characters – many who later
turned bad as aids to plots or to clean out the old guard.

The main drivers
of the Guild are its players, after all, all gods play even if not
all players choose to be gods. The strength of the Guild is it's a
Multi GM campaign, where after a time GM burn out and Real life
issues tend to break up RPG groups; in the Guild, Gods can take a
break and just play or players take time off for real life issues and
return to the campaign months or even years later.

Q:
How many people have participated in games run through the Guild of
Adventurer's over the years? How many GMs and players do you
currently have?

The total number
of players who have participated is over two hundred, of which fifty
are active. Between them they've role played more than five hundred
characters, of which more than one hundred and fifty are active, most
players having more than one character in current play. Every quarter
we have six to seven games running. At a guess some seven hundred
games have been played. About 40% of players have GM'd at least once.
Who they are has varied over the years but there are usually 10-15
active and semi-active GMs. There are about half a dozen hard-core
GMs who have run over 20 games each.

Q:
Could you explain how the Guild (the real world one) operates? Do you
have a committee of management or similar? A regular meeting
location?

The guild is run
by "The Gods". In the past that was the group of GMs (and
the very occasional player) who would bother to turn up to monthly
Gods' meetings where rule changes and campaign events were
discussed. I only attended a very few of these. Now-a-days rules
changes are discussed on the Wiki and this email list and voted on at
 Gods' meetings held directly before the quarterly Guild meeting.
Once a quarter on the second Sunday of March, June, September and
December the whole Guild meets at a community hall (which one
changes from time to time depending on what can be booked).
Adventures are announced for the next quarter (in character usually
by the GM involved) and people sign up according to level of
adventure/day of the week/GM they want to play with/etc. These days
adventures are often pre-announced and pre-booked on the Wiki.
Pre-booked adventures aren't new, but they used to be arranged less
publicly. There are a few committees whose membership is decided by
the Gods and is usually only changed when someone wishes to step down
or leaves the game. There is a Membership Tribunal which certainly
used to sign new character forms to say they were properly rolled up.
I am not sure how often that is done these days. There is a Grievance
Tribunal to handle disputes. The Guild meetings are run by a God, and
who this is changes fairly regularly on an ad hoc basis. People who
attend the Guild meeting make a donation to pay for the Seagate Times
and the hall hire.

The Guild is
basically a democracy. Gods get to vote although all members get to
discus issues though the list and the wiki and there is some stuff
that gets taken to the whole guild meeting for a vote. Becoming a god
is as simple as GMing a game (and not being ruled a loony) and the
requirement of having an experienced GM on that first game is usually
easy to meet. The Guilds multi-GM system revolves around a 3 month
playing period and the common campaign rules regulating character
progression, players show their records to each GM they play with who
checks any advancements since the last game are within the rules and
signs it off for play. During the Play period each smaller group is
governed only by the campaign rules and the God, Gming that game.
Then we have a guild meeting, swap stories, arrange games for the
next three months (players find new GMs or vs.) and the gods vote on
any issues that need voting on.

The key aspects
of the guild are:

* The quarterly
structure. Games run for the quarter between guild meetings. This
equates to 13 weeks of in-game time as well. For GMs it means the
commitment to run an adventure is finite, 13 weeks of your time and
energy (plus prep and tidy-up). Players sign-up with a GM for an
adventure for one quarter. if it doesn't work out because of player
or characters clashes it is only for one quarter and then you can
change the dynamics.

* Players have a
lot of control of their characters fate. They choose what adventures
they go on, what skills and abilities they develop at what rate,
which GMs they play with, which players and other characters they
play with. If you get sick of a character, start a new one and give
then old one a break for a while. Have multiple characters with
different interests and abilities so you can choose the most
appropriate to play on an adventure that interests you.

Q:
I notice that the Guild's rulebook is based on first and second
edition DragonQuest with numerous revisions. Could you explain the
choice of game system and edition, especially in reference to third
edition DragonQuest. Also, what are the major rules changes have you
made and how have you gone about making (and enforcing) these
changes?

We played the
First Edition rules in 1981 or so with Robert Leyland, before the
multi-GM universe began. The Action points were very painful to keep
track of (especially when the computer program tracking them went
wrong, combats were endless). Moving to second edition, we approached
TSR to enquire whether the licence to DQ might be available, and
while they declined, they were kind enough to send us a printout of
the material they had on file for the never published Arcane Wisdom
expansion, with the Rune, Lesser Summoning, and Shaper colleges.

In 1989 TSR
published 3rd edition, making few changes, none of them really
positive. The experience multiples for non-humans were substantially
increased, and while they introduced colleges from Arcane Wisdom,
they dropped the colleges of Greater Summoning and Black Magics, and
recommended that Necromancy only be available to NPCs. The college
removals appear to have been made as part of a general policy (at the
time) to get demons and “evil” out of TSRs games (this was at the
time they were replacing "devil" and "demon" in
Dungeons & Dragons with "baatezu" and "tanar'ri"
in order to placate critics, mostly fundamentalist Christians).

By the time 3rd
edition came out we had already stopped using Greater Summoning (as
it proved unplayable), changed Black Magics into Witchcraft,
significantly revised Necromancy to add... well Necromancy...
something that was rather lacking in the original version, and
adopted the Rune college and Shapers-lite (in the form of Binders),
so there really wasn't anything much we wanted from 3rd edition and
its changes were largely incompatible with what we had already
decided.

From our own
rules character generation has changed, many colleges have been
changed and some added and many Skills have been changed. At one time
a whole new ruleset was proposed and a lot of work was put into
"Adventurer", but it failed to find popular acclaim and so
the many changes were melded into the DQ2 ruleset and we set about
publishing our own version. This means that most players actually
have their own copy of the rules now.

As for making
and enforcing changes, we talk, we make proposals, we discuss, we
amend, some things get complex and go to committee and when we think
we have the change right we vote to play test it and then after that
either more fixes are made and more testing or we vote it to rules...
or not. True Democracy at work.

Q:
You've made some extensive expansions to the Frontiers of Alusia map
to the extent that it is now a fully developed gameworld, with a map
vaguely related to Earth (although I note that Australia doesn't
exist anymore and Aotearoa has moved to off the coast of "Africa"!)
but also with some input from other game worlds (e.g., the Lunar
Republic, with Dragonewts, a Moon Goddess and Glowline is reminiscent
of the relevant part of Glorantha). Tell you tell us how the world
was put together, how long it took and who were the main
contributors?

To quote Tom
Lehrer: "Plagiarize, Let no one else's work evade your eyes...
Only be sure always to call it please 'research'".

While the Alusia
we play on is a product of the guild campaign, many parts of it have
been integrated in from other game systems, with GMs using commercial
RPG materials from TSR, Chaosium, and others. The first of these was
probably the Thieves' World Sanctuary Adventure Pack that Chaosium
published in 1981; the much reviled city of Sanctuary sits some 300
miles north of the Guild's home in Seagate and has been the setting
for many adventures. The world of Glorantha is the source of the
Lunar Empire in the east, and the Dark Sun world of Arthas is the
basis of the deserts in the northern part of the uttermost west. Once
you look off Alusia, to other "planes", GMs have run games
based in Greyhawk, Faerûn, the Cthulhu Mythos, Torg... you name
it... as well as a host of areas and worlds of their own devising.

Alusia has been
an ongoing project since the early days of the campaign, and a truly
collaborative effort. Hand-drawn paper maps were made and circulated
amongst the GMs and more recently the wiki has provided a very useful
means for storing and communicating the pieces. Our Alusia is
vaguely Earth-ish (in part so that we can use real world information
on climate, sunrise, etc) but some odd changes have happened;
Pasifika sits in the Atlantic ocean analogue, and Australia is
missing (although the little-explored giant island of Delph with its
dangerous reptiles could perhaps stand in for it). :-)

The 21st century
and the creation of the wiki have made it easy for Gods to be
swapping information and high lighted areas that are 'blank; for new
GMs to fill in.

Q:
One of the more challenging aspects of a multi-gm game is the
possibility of conflicts in narrative direction, characters and even
events occurring synchronously. How have you dealt with this?

This used to
happen reasonably often but usually only in geographic and
geo-political details, it created some amusing situations. GMs know
who else if GMing in the same quarter and talk to each other to
resolve important conflicts. It requires that each GM respects what
the other GMs do and have done and work with it rather than rewriting
history and undoing or trivialising events from others games.

You can't play
the same character twice in the same quarter. Generally you can't
interact with another character if they are out on a different
adventure. Characters not currently adventuring will coincidentally
happen to be elsewhere if trouble rumbles through. But can be
interacted with if the GM and the other player allow it.

Most GMs have
their own patch, for stuff that spills over we let other GMs know
when and where. As only a few GMs are running adventures at any one
time there are very few continuity conflicts. And we have the
campaign committee to help work the multiple visions of what could be
into one whole. The three month timing between Guild meetings both in
the real world and the game world helps keep characters from being in
two places at once, each new adventure starts for both the player and
their character with that meeting. All the games are synchronized
diverge during play and are resynchronized at the next meeting.

Many GMs have
their own areas of Alusia where they rule supreme, or run adventures
on other planes. When GMs wish to run games in shared areas such as
Carsala, and they will affect the course of history they consult with
other GMs and the Campaign Committee which exists to try and manage
world wide events.

The
Alusia World Map from the Seagate Wiki

Q:
A campaign that has been running for this long must have seen some
major changes to the gameworld and some extremely memorable moments.
Could you share some of these events?

Well the Seagate
bridge has seen a lot of strife over the years. It's been destroyed
on numerous occasions, once by an undead whale I believe. There has
been a long story arc concerning the Dark Circle.

There have been a
lot of changes over the years, but most of them have been a gradual
evolution as the world (and rules) expand to cope characters who
continue to grow more powerful. Various multi-GM world affecting
events have been run over the years, with varying degrees of success.
 They require a lot more work and co-ordination than running a more
discrete adventure. What the best and most memorable events have been
will vary from player to player - we all get something different out
of the games and enjoy different aspects of them. Every character and
player has their own stories.

Q:
How would a gaming group become an official part of the Guild's
campaign? What if the group is "geographically challenged"
living in, for example, the West Island of New Zealand?

Anyone is welcome
to be inspired by (or just plagiarise) what we have created and done,
but co-ordinating with GMs in another location who have never been
part of the game sounds like a recipe for conflict and disaster.
There are too many unwritten rules, assumptions, checks and balances
that we all take for granted that keep the campaign rolling along.

Generally those
groups away from Auckland that are part of the Guild are formed by
ex-Guild members. As a general rule a new GM has a process where
their first game or so as a player who is an experienced GM is in the
party to help them out and check that they aren't a total loony.
While I would think gaming groups in those places would be welcome to
use our ruleset and world, I am not sure how we would decide to
integrate them into our campaign.

The
Guild took first and second edition DragonQuest a system that was
perhaps more flexible than some of the RPG systems available here in
NZ at the time and over time adapted it to its current form. It took
the seed of the Frontiers of Alusia map and grew it into a game
world. In a world of on line gaming, of computers generated worlds,
of TV and DVD we of the Guild still get together once a week as some
of us have done for the past 10, 15 or more years to play together in
person. We still give up our Sunday afternoons 4 time a year for the
guildmeetings,and its not for the rules system, its not for the game
world, its for the people that bring it all to life. That something
that makes our Campaign work is the people in the Guild past and
present. Its been a fun 15 yrs guys, here's to the next 15 being even
better.

DRAGONQUEST
SCENARIO: THE ABDUCTION

by
Erica Hoehn and Lev Lafayette

Background:
On Old Tale

Every edition of
DragonQuest referred to a sample adventure: The fate of a princess
held by an evil wizard, deep in a forest. The King offers a
considerable reward for the return of the princess, however the
wizard has been feeding her a love potion, making her unwilling to
return. This is an implementation of the story, immediately
recognisable to any who have read the DragonQuest rules, but with a
couple of twists. It is designed for 4 -6 mercenary level characters;
if the characters used are stronger, feel free to scale up the ranks
of opponents and their number. Also, under such circumstances, scale
up the political importance of the abduction (the King becomes an
Emperor, the Lord becomes a Duke, the village becomes a town in a
rebel province etc).

Scene
1: Lord Rufus' Audience Chamber

Lord Rufus hires
the PCs to find his daughter, the young Lady Miryam. She has been
betrothed to the king's son, Prince Wyly, and the wedding is due in
just a few weeks away and she's been abducted by the Lord's elder
astrologer, Arkwright The Counsellor, who has been in the Lord's
employ for decades. If she isn't returned in that time the wedding
will not go ahead and that would be very bad, politically, for Lord
Rufus. Arkwright has probably fed her one of his 'love potions' and
has taken her to the rebel village of Maplewood, which is three day's
ride away. Rufus has a portrait of his daughter which the PCs may
study. She has light brown hair, green eyes and a smooth facial
features, like her father. He offers 1,000 gold shillings for her
return and the execution of the Astrologer.

If the PCs
enquire about Arkwright they will find that he originally comes from
the village of Maplewood and has been a court for several years. If
they inquire about Lady Miryam and Prince Wyly, it is revealed that
they've never actually met. She's a daughter, and the purpose of
daughters is to establish ties between courts. Any other suggestion
is treated with some surprise.

Scene
2: The Road To Maplewood

There is a simple
forest road that travels through Maplewood to Maplewood Village and
then beyond, through though the woods again, and eventually to a
neighbouring kingdom. Maplewood forest is, not surprisingly, full of
maples which look particularly lovely in the autumn. However it is a
very dense forest and rebel held territory. Three months ago a number
of the more rougher elements of town objected to the Lord's taxes
(which were pretty normal) and took the opportunity to kill Lord
Rufus' knight and ten garrisoned soldiers. They have since ruled the
village through a council and have made an agreement with the local
elves; the village does not expand in size and the elves protect the
village.

The Elves will
notice the PCs on their way and, unless precautions have been made,
the PCs will meet with a militia force from the village of six
individuals asking for their leave. The militia are just peasants,
with no armour except cloth and carrying nothing more dangerous than
a quarterstaff and knife but are particularly questioning of PCs who
arrived in heavy armour and carrying significant weapons and shields.
If the PCs attack, the militia will flee and the party will be
ambushed by elven archers.

Scene
3: Maplewood Village

Maplwood village
houses some four hundred individuals, roughly one hundred men, women,
adolescents and children. Most of the people are craftspeople,
hunters, furriers and the like and the village is large enough to
support an inn, the only two-story building in the area. Due to their
association with the elves what little farming occurs is immediately
within a mile of the village. If a PC goes to the outskirts of the
farming land they'll will find various marker posts of a tree painted
on a rock which tell the famers that they may not clear beyond this
point. The Elves have agreed to protect the village as long as the
numbers remain stable. During any day there will be at two score
individuals selling their various wares along the main street. If the
PCs ask for Miryam or Arkwright they will be directed to their stall
which offers soothsaying, predictions, potions and the like.

Arkwright and
Miryam screen anyone who wishes to purchase their potions, especially
strangers, as they do not wish the items to be put to ill-use. They
sell a white potion which cures 1 point of Endurance, a blue potion
which cures 4 points of Fatigue and a Red Potion which they usually
for couples in "relationship difficulties" to add a little
spice to their life. A character who makes a 3*PC roll will notice
that the ruby red potion bottle is very similar to one on a shelf in
Lord Rufus' audience chamber. Each potion bottle costs 1 sp.

If the PCs
attempt to take Miryam by force at this stage, the militia will be
roused and ultimately the Elves if they attempt to leave the village
region. Arkwright will cast spells from the College of Celestial
Magics (along with the penalty because it is daylight) but will avoid
combat (Walking Unseen, Darkness etc).

Through judicious
questioning of the population, the PCs are more likely to find out
where Miryam and Arkwright live; a single story abode surrounded by a
hedge on the outskirts of the town.

Scene
4: Arkwright and Miryam's Cottage

Arkwright and
Miryam live in a cottage on the far outskirts of the town, with their
house backing on to the woodlands. It's a single story abode with two
rooms, two windows (shuttered at night) and a front and back door
(also latched at night). They have a small garden surrounded by a
hedge which is full of herbs which they use to make their potions. A
small stable is attached to the side of the house, where their mule
is housed in the night. Their house is protected by a Brownie who
acts as a alarm and by a centaur who stays with the mule in the
stables. They are both proactive characters; if anyone intends harm
on the Arkwright and Miryam, the Brownie will cast its various minor
magics to annoy and delay them whereas the centaur will either charge
with its lance, release the PCs horses etc.

If the PCs gain
entrance to the cottage Arkwright and Miryam will attempt to hide and
possibly escape into the woods. The house has modest furnishings,
however there is a fair amount of silverware, pilfered from Lord
Rufus' court. In total there is approximately 1,000 silver pennies in
coin and 2,000 silver pennies in goods. A fine bottle of wine with
two silver goblets is on the table. If anyone drinks of the wine they
will discover they have consumed some Love Potion.

Scene
5: Escaping Maplewood

Escaping
Maplewood is no trivial task. Through the woods is likely to see an
encounter with Elves (twice if taking a daytime escape, once if
taking a nighttime route) and is likely to end up with the party
lost, unless they have a Ranger present. The difficulty of having
Lady Miryam present should not be underestimated. She will scream at
every opportunity, attempt to escape at every opportunity and so
forth.

Scene
6: Wedding Bells Toll

Assuming all goes
"well", the party has killed Arkwright, escaped from
Maplewood and has returned to Lord Rufus' castle with Lady Miryam.
Rufus' is very pleased with the work of the PCs. He pays them their
reward and invites them to the wedding.

In a few days
King Vidurun The Remarkable with arrive with his wife Queen Malvina.
The PCs will not have much of an opportunity to see, let alone speak
to, King Vidrun as he is constantly holding court, signing edicts and
so forth. His wife is more accessible. Although restrained, a Healer
or character with similar empathic abilities will realise that she
seems upset. Prince Wyly, for what is worth, seems to the model of a
Prince, albeit quite immature and somewhat naive. Observant
characters (make Perception rolls) will notice there is a familial
resemblance between Wyly, Malvina, Rufus and Miryam. The marriage
will occur with the standard regal splendour that can be expected.
Miryam finds herself attracted, at least in body, to the youthful
Wyly and will resign herself to the fate.

The
Unravelling

Depending on
their investigations, some of the following may become known to the
player-characters which may significantly change the plot.

Queen Malvina is
actually not of noble birth, but rather a handmaided of the woman
destined to marry King Vidurun. The royal carriage travelling from
foreign lands was attacked by bandits most bloodthirsty and the only
person who escaped was Isobel who recreated herself as Queen Malvina.
Some seventeen years ago, with the aid of a Love Potion, she was
taken advantage of by Lord Rufus who fathered Prince Wyly. At the
same time Rufus' own wife, Leonie, gave birth to their daughter,
Miryam. Unfortunately she was killed in a hunting accident six years
later.

Rufus is a
middling noble who seeks greater power and authority over the
Kingdom. He is profoundly untroubled by the idea of marrying Miryam
to her half-brother and indeed the two will feel a natural attraction
to each other. He has Queen Malvina in a bind for she feels she
cannot reveal the true parentage of Prince Wyly.

For his part
Arkwright is a genuinely good and gentle man who would much prefer to
retire as a hedge-wizard in a small village rather than working as
the Lord's Astrologer. It was Lady Miryam who suggested, and indeed,
insisted, that they run away together. Miryam herself is an
extremely bored young lady who became enamoured by Arkwright's earthy
tales of village life. Having spent and entire lifetime engaging in
nothing better than polite conversation and making doilies the chance
to live in a real village near the woods and meet Elves is thoroughly
exciting to her. She also prefers the simple goodness of Arkwright to
the political machinations that she has been brought up with.

The
Potion

A particularly
cheeky GM may arrange for one or more of the player characters to
consume Arkwright's Love Potion. This potent brew will have some
rather unusual effects on an adventurer-type. To begin with they will
feel slightly disorientated in their spatial and temporal
perspective. At this stage make a END+WP characteristic roll. If this
is failed, they will feel a strong, overwhelming sense of empathy
towards their fellow sapient creatures. It is not possible for them
to cause any harm to them and, indeed, they would much prefer to be
rather intimate with them. This may be as simple as being cuddly and
friendly, but if more amorous proposals are suggested, they will be
more than willing.

Statistics

Use standard
statistics for the Centaur and the Brownie. The Centaur, Godfrey, is
a Rank 6 Ranger (specialised Woodlands) and has Rank 5 in Lance and
Shortbow. He is a practitioner of the College of Earth Magics and has
Rank 4 in all Talents and General Knowledge spells and Rank 2 in all
Special Knowledge spells. The Brownie, Chops, is also a Rank 5 Ranger
(woodland), has rank 3 in Shortsword, and is a practitioner of the
College of Illusions with Rank 4 in all Talents and General Knowledge
spells but cannot combine.

Arkwright has low
physical characteristics, but a high MA and MD. He is a Rank 7
Astrologer, a Rank 6 Alchemist and a practitioner of the Celestial
Magics (star mage). He has Rank 6 in all Talents and General
Knowledge spells and rank 4 in all Special Knowledge spells. Miryam
has middling characteristics, but a high PB and AG. She is a Rank 3
Courtesean and a Rank 1 Healer. She has just become a practitioner of
Celestial Magics but only knows the Talents and General Knowledge
spells at Rank 1. The Elves come in groups of five, use standard
characteristics. They will be Rank 4 in Ranger, Shortbow and Rapier.
One will also be a practitioner of Earth magics and will also have
all Talents and General Knowledge spells at Rank 4 and Special
Knowledge spells at Rank 2.

MOVIE
REVIEW : THE DARK KNIGHT

by
Andrew Moshos

We
don't really have 'event' movies anymore because of the sheer
quantity of flicks that come out, and the quantity of other potential
things a person can do instead of going to the theatre. The
days of something completely massive in its level of public interest
are pretty much gone. The last such flick, one that almost everyone
worldwide went to see at the cinema, everyone talked about whether
they saw it or not, and everyone just knew of its very existence was
Titanic What’s really lost is the uniting effect or
power that movies can have. Everyone saw and had an opinion on Star
Wars. Everyone knows the theme from Jaws.

I didn’t really like Batman Begins
that much, despite loving both Christian Bale and Christopher Nolan,
and despite appreciating what they were trying to do. Mostly, the
over-editing irritated me, and the mindless action sequences, and the
mockworthy pretentious seriousness made me feel very ‘eh’ about
the whole experience. But that didn’t sour me going in to The
Dark Knight. I was willing to believe again. Seeing that bank
robbery prologue seven months ago whet my appetite enough before
everything else happened so that I was excited about where this film
could go.

So,
help me out here: which is the crazy one again?

So, considering what the film is actually like, I
have to say that I am deeply, deeply satisfied with what I saw. The
film is two and a half hours long, and crams about five hours of film
into that running time. So much happens, and so quickly, that it is
sometimes hard to keep track. But regardless of that, the film never
lets up, never shies away from its grim premise and never gives you
time enough to wonder how it is that it all works so well, for what
it is.

Despite being as serious, if not more
serious than Batman Begins, thankfully, no time is
spent on Batman sulking over the death of his parents again. That’s
not to say that the flick avoids getting into psychologically murky
waters. Oh, it gets very murky. Several years have past since
Batman’s (Christian Bale) self-appointment as the dark guardian of
Gotham City. The criminal organisations of the city are in retreat,
and the citizens and law enforcement personnel almost feel like they
can beat back the tide of corruption that threatened to engulf them.
A highly organised and disfigured maniac who dresses like a clown,
wears smeared and cracked makeup and who calls himself the Joker
(Heath Ledger) steals millions of dollars from a mob-run bank,
capturing the attention of the city’s crime lords. He offers to
take out their nemesis, the Man in Black, at a hefty price. The
Joker’s mission, though, has nothing to do with being a gun for
hire. What he craves is causing chaos, and forcing the good citizens
of Gotham to turn on each other.

When an idealistic and forthright District Attorney,
in the form of Harvey Dent (Aaron Eckhart), finally seems to be
making headway against both the criminal underworld and corruption
within the city’s police and official ranks, the Joker’s
intention becomes to show the world how no-one can ever be effective
against the forces of chaos, and, in fact, can in turn easily be
compelled to become agents of destruction themselves, no matter how
high-minded they see themselves to be. Naturally, this pisses off
Batman, and his buffoonish billionaire playboy alter ego Bruce Wayne
no end. In Harvey Dent, Wayne sees hope for the city; that finally
there is a legitimate, legal personage who can do the things that
Batman cannot, within the confines of the law. In fact, in Dent he
sees someone who could literally replace him, and it brings him hope
that maybe one day soon he could pursue some semblance of a normal
life. It only serves to complicate matters that Wayne’s childhood
friend and love of his life Rachel Dawes (Maggie Gyllenhaal) is now
Dent’s girlfriend and co-worker as his Assistant DA.

Dent is the shining white light, in contrast to the
unrelenting darkness and misery that is Batman, but there are hints
that there are limits to his goodwill. That there are aspects to his
personality which potentially could compel him to cross the line,
into adopting a more ends justifying the means mentality. Knowing the
importance of what Dent and the other city’s leaders, such as the
police commissioner, his replacement Commissioner Gordon (Gary
Oldman) and the mayor represent, Batman is compelled to protect them
at all costs, and the Joker intends to kill them in the most heinous
ways possible. He seems to be a step ahead of anyone and everyone at
all times only because he is so out there mentally that he can think
up scenarios and plan out escapades that even super-genius Batman
can't get ahead of, most of the time.

The greatest advantage the Joker possesses is that he
is bound by no stricture, rule, concept of decency or morality, and
that he delights in killing. Anyone and everyone. After a gruelling
and frankly exhausting action sequence involving trucks, police vans,
the Batmobile and rocket launchers, the Joker awaits the arrival of
his nemesis standing in the middle of the street. As the hero rushes
towards him, the Joker shoots and kills random people in cars purely
out of impatience, because he just wants to be causing carnage in the
ten or so seconds it would take for Batman to reach him. Malevolence
for malevolence’s sake is a standard in comic book fare, but it is
hard to make it a compelling part of a dramatically told story.
Ledger, for all the baggage surrounding his performance, is superb as
the Joker. He is a fully realised, compelling, and quite frightening
character. He is more scarily intelligent that his opposition, and
fears nothing and desires little more beyond chaos for chaos’s
sake.

Of course it’s a part that lends itself to painful
overacting, as Jack Nicholson showed when he assayed the character in
Tim Burton’s Batman back in 1989. Ledger far
surpasses any other depiction of the character, but does it without
resorting to Al Pacino-style screaming excesses or Hannibal
Lecter-style scenery and face-chewing. The character is always the
most compelling when he is speaking quietly to people, compulsively
licking his lips, and saying a whole heap of stuff that has his
victims and potential victims equal parts terrified and wondering
what the fuck he’s talking about. But the character is still bigger
than big. The appearance and physicality, totally in-line with the
comic book origins, always remain strange but never camp. As
ridiculous as he might be, is he any more ridiculous than a guy who
dresses up as a bat and barks at people in a voice that sounds like
Tom Waits after a whisky and Draino binge?

This Joker sets up events that force Batman, and
eventually, the people of Gotham, to make choices. Hard choices. The
kinds of choices that represent a zero-sum game. I remember way back
when I watched the first Spider-Man flick at the
cinema, which, whilst enjoyable, seems like a Saturday morning
cartoon compared to this stuff. Towards the end of the flick the
villain, played by Willem Dafoe, created a situation where he held a
cable car of innocents in peril on the one hand, and Spidey’s
beloved Mary Jane screaming in the other. He strove to create a
situation where the hero had to choose who to save. One or the other.
In that flick, of course, the hero saves the day for everyone
concerned with no repercussions. In stark contrast to the world in
this Batman’s Gotham, choices have consequences. Grave consequences
with no easy solutions.

That element alone elevates the material beyond the
other comic book fare that has graced our screens this year, but it’s
not even the only element. The action sequences have also been
planned, carried out and executed to the nth degree, and also edited
to within a microsecond of their lives. The editing, which ended up
irritating the hell out of me in Batman Begins, just stays on the
right side of the divide between getting the adrenalin pumping, and
sending your audience members into epileptic shock. The editing for
such a construction has to be tight, since there’s so much to cram
in into those two and a half hours, and you get the feeling that they
didn’t want the audience to feel safe for even a few seconds.
Everything, everything that happens in this flick is meant to keep us
on edge and almost screaming with frustration with what’s going to
happen next.

Bale is strong both as Bruce Wayne and as
the dark avenger, but he isn’t entirely a sympathetic character. He
is distant and monstrous as the Batman, and much of his time out of
costume involves the film’s brief moments of levity as he either
plays up to his image as a vapid socialite, or exchanges knowing
moments of self-deprecation with his butler Alfred (Michael Caine,
solid as always), the CEO of his company and armourer Lucius Fox
(Morgan Freeman), or complicated, messy moments with Rachel. He is,
and should be, a conflicted character. But the beauty of this story,
having as it does its origins in decades of the comic, is how much of
a mirror Batman and the Joker are for each other; how intertwined
their personas and their agendas. At one point, when the Joker
informs Batman that their conflict will never end, and that they will
be fighting it out for eternity, I actually felt a certain amount of
Batman’s dread. You can look at it as a meta moment, referring as
it does to their conflict across the pages of thousands of comic
books and the various media incarnations of the story, but it points
most strongly to the fact that the Joker is Batman’s primary
nemesis for a host of good reasons. They’re both insane. Ledger
captures this beautifully throughout the whole film, and it is
certain that without him the flick wouldn’t be remotely as
powerful.

The soundtrack varies from pulse-pounding,
headache-inducing martial percussion and orchestral themes whose
purpose is to force you never to forget that bad shit is about to
happen. But it’s a testament to the attention to detail in this
whole production that the Joker’s signature theme involves a
single, jagged cello note played like a nail across a blackboard or a
dagger scraped along a bone. It is as unsettling as the character,
and works beautifully, as the music does throughout. I guess. I mean
it was pretty over the top, but the phrase ‘over the top’ seems
superfluous in describing any aspect of this flick.

The most amazing sequences, in a flick filled with
amazing sequences, include the robbery at the start, a drug deal
crashed by Batman and people who wish they were Batman, the Joker
introducing himself to the underworld with a pencil, Harvey Dent
wondering how far he can take something (before and after, coin-toss
or no coin-toss), the whole protecting-the-DA sequence, seeing as it
places the Batman on a motorbike, the destruction of a hospital, the
race to save two people at opposite ends of the city, the Joker’s
interrogation, the burning of a billion dollars, the Joker relating
multiple versions of the origin of his hideous scarring, Harvey
Dent’s changing his mind, the words of the tall jailbird before his
fateful decision on a ferry and and and…

The movie shifts whilst on its seemingly unending
roll, and the Joker moves from using insane henchmen from Arkham
Asylum, to forcing the good citizens of Gotham to do his dirty work
in order to prove his point; that, to quote the Nick Cave song,
People They Ain’t No Good. Even then there is a ray of hope
provided to us the viewers, and it comes from the unlikeliest source,
being a prisoner trapped in one of the Joker’s malicious plans.
Batman can only keep fighting the good fight as long as there are
enough of the regular people of Gotham who choose not to give in to
the more selfish part of their nature, no matter the incentives. Even
when it’s the criminals making the moral choices.

I’m not even going to get started on the terrorism,
torture and other contemporary subtexts within the flick, because
there’s just too much, too much going on. It’s probably a flick,
despite its running length, that needs to be seen a couple of times,
preferably on the big screen, and at least one of those times at an
IMAX cinema, since several of the action sequences were filmed
specifically for the ginormous format. Visually, dialogue-wise,
acting-wise, action-wise, dramatically and intellectually, The
Dark Knight delivers on its promises, and is a stunner. It is
probably one of the best films of the year, and definitely insofar as
big-budget extravaganzas are concerned.

It has flaws, in that technology is introduced and
abused in a manner that stretches believability, and perhaps too much
is crammed in, with everyone having too much to do, and much of it is
unclear, to the point where you wonder ‘so what happened to
so-and-so?’ and the ending, though satisfying, was somewhat
anti-climactic. But I’d rather that than the alternative, which is
people having nothing to do but repeat hackneyed phrases and collect
paycheques they don’t deserve, and a stupid ending requiring a last
second recovery and a villain’s headquarters or just some random
building blowing up for no valid reason.

Good work everyone, especially you, Christopher
Nolan. A meticulously crafted action masterpiece, and one of the few
that transcends its comic book origins to become something greater,
mythic and powerful. Keep up the good work.

An expanded version of this review
is also available on the author's site, http://movie-reviews.com.au

VIA
NEGATIVA: BAD GAME DESIGN

by
Lev Lafayette

Criticism
is an unwelcome guest, pointing to unfortunate truths that some
others would prefer were not said at all. By itself it is often used
as a by-line for a negative attitude. But by pulling apart what is
terribly wrong about a subject, the opportunity arises through to
suggest a more correct path to take. Theologians call this "via
negativa", or "apophasis". Their idea was to try
to understand a rather ineffable concept of "God", by
describing what God is not. So rather than describe what is good game
design, the purpose here is to show some of elements of what is bad
game design for the purpose of future avoidance.

This
Is About System

Appalling
mistakes in RPGs are fairly easy to point out, including some of the
worst artwork seen in print (e.g., the interior art for RuneQuest's
Elder Secrets and Daughters of Darkness), the most
unreadable fonts (e.g., first edition Chivalry & Sorcery),
poor layout (e.g., Hero Wars) and rules editing (e.g., Lord
of the Rings), some of the most obtuse writing (Aria), and
unnecessary jargon (e.g., Mythus, Immortal), and some
of the worst rules glitches both in terms of entire systems and
individual instances, with the latter marvelously compiled from in
Murphy's Rules over the decades.

Initially
research for this article consisted of straw polls on those on-line
bastions of role players, namely RPG.net and Livejournal . The
question was relatively simple: 'What Is The Worst Role playing Game
Of All Time'. The definition of "worst" here was
deliberately ambiguous and subjective. But with almost five hundred
responses it confirmed a few things that various articles on game
design theory had previously suggested. Over fifty percent voted in
favour of F.A.T.A.L. ('From Another Time, Another Land') as
the worst role playing game ever. This nine-hundred page game,
written by Bryon Hall, was published in 2002 notorious publication
included an extremely cumbersome rules system, a ridiculed claim of
being the "most realistic and historically/mythically accurate
role playing game available", and an unpleasant attention to
sexual violence.

Coming
a distant second, with a mere quarter of the overall vote, was
'Racial Holy War' a free and "rules-light" RPG written by a
"Rev. Kenneth Molyneaux" and previously hosted at the
"World Church of the Creator", a neo-Nazi organisation
whose members have engaged in a number of racially-motivated assaults
and murders. Beyond those two leaders, the only games to receive over
5% were Wraethu, derived from the hermaphroditic species in a fantasy
series by novelist Storm Constatine (which was also considered to be
in questionable taste and with a poor rules system), and 'Hybrid', a
free RPG, which nominally which unifies various superhero RPGs, but
is largely considered to be an incomprehensible rant.

These
results confirm claims of the primacy of the social contract in
roleplaying games, the shared agreement of good behaviour. Comments
on the polls overwhelming criticised the worst games not primarily
for their impoverished game system, although this was remarked upon,
but rather that the content of the games themselves were abhorrent to
common moral standards. One can suspect that even if the two games in
question had an even middling game systems, their approach and
content would still cause them to rate very poorly.

In
roleplaying people must come first (social contract, behaviour
expectations), exploration second (immersion, richness of setting,
genre), system a modest third. This article however is not about
extreme breaches of moral norms in role playing games, or "how
to be a decent human being in your gaming group" or even "how
to create a sense of genre immersion in your game sessions". It
is not even about necessities like a decent index, table of contents,
use of white space in layout, and organisation of the texts. This
article is about bad game system design and how bad design can cause
real problems around the gaming table.

Character
Generation

Character
generation is often the first opportunity for bad system design to
present itself. A common first step is to make character generation
as time-consuming as possible. Indeed, spending the entire first game
session or possibly two, is ideal for for bad design. Having a
multitude of attribute scores is certainly a well known method;
especially when a rolled score does not equal the actual score to be
used in the game, and even more so when "attributes",
conventionally innate abilities, are actually used to represent
generic skill levels. Space Opera engages in all three of
these actions in character generation and Rolemaster does
particularly well for being time-consuming. If attribute bonuses are
derived from values, bad system design can make the scope of the
value dependent on the specific attribute so that it must be recorded
for each instance and has include upper and lower bounds.
Palladium/Rifts is particularly good at this; variant
attribute bonuses are introduced at a value of 17 and peaked at 30;
having a value of 3 was usually often just as effective as having a
value of 16, or 31 compared to 99.

Drowning
the player in racial and class options can also help the process in
bad design and especially time consumption. There are numerous game
systems out there which take the approach of "more always
better". Harnmaster (1st ed.) required rolling d1000 on a
parental occupation table which, from almost 100 selections, provided
"family skills", and was followed by a d100 roll for
apprenticeship occupational skills from approximately 65 selections.
One can also cite Imagine which insisted on providing not only
four flavours of Elf, but also three of Dwarf and Midfolk, two avian
races, Centaurs, Ogres and Goblins. A real game-breaker however is
when certain races and professions are given or develop game-breaking
"prestige" values, or, when provided, are given limiting
factors in such a ham-fisted manner that any sense of genre-realism
or system transparency is thrown out in favour of the designer's fiat
in an attempt to re-enforce game balance.

World
of Synnibarr provides a notorious example of this type. Six
attributes are rolled on a seven d20, with anything below 8
re-rerolled and the two lowest discarded and re-rolled again until
they are higher than the discard values. If you roll five natural 20s
your character gets to be "immortal born", which provides
an array of incredible increases in strength, resistance and so
forth. Lesser examples of the same imbalance include the powerful
Wizard-Warriors of Tunnels & Trolls, who can be acquired
if all primary attributes are above average, or power-creep of the
Force-Mage in Rolemaster (2nd ed). In reverse, the poor old
Monk in Advanced Dungeons & Dragons (1st ed) was woefully
underpowered but was almost impossible to qualify for.

Whilst
on the topic of Advanced Dungeons & Dragons, there is
probably no other game system whose attempt to enforce game balance
via fiat has caused more frustration and debates among players.
Absolute race and class level-limits more often represented an limit
on system design where the integrity of the game required artificial
limits. Never was it successfully argued exactly why Elves, the most
magical of woodland beings, could not be Rangers or Druids and were
limited to 11th level as Magic Users except in terms that it was
necessary for 'game balance'.

One
other awesome method to drag out the process of character generation
which is sure to annoy player is to provide a per-game life path of
prior experience, especially if the character can be killed in the
process, thus necessitating that the character generation is started
all over again. Traveller, and its successor Megatraveller,
are particularly famous for this with the death rates for Scouts
peaking at just under 50% per four-year term of service. Space
Opera was also a time killer with skill points for each two-year
term of service (average of 8 such terms) requiring re-enlistment
checks, ranks, promotions, pay and skill point allocation. Pendragon,
an otherwise excellent game, requires characters to randomly generate
the lengthy heroic history of their father and grandfather. However
this hardly compares with Nephilim where the age of beginning
characters is 3d6*5 years (yes, there are characteristic losses
causes by aging) and can have between 0 and 10 past lives, each with
skill points which have to be distributed to the current simulacrum.

Whilst
on the matter of choice, it is imperative for a bad game system that
any sort of player input to the character creation process is
explicitly rejected in favour of random determination. According to
the argument, characters should just accept the roles allocated to
them by The Fates. The same applies to for the Gamemaster, whose
analogous role of the producer and director's relationship means that
both must submit to the will of the (die) casting agency. Early
editions of D&D required players to accept attributes in
the order they were rolled, a particularly cruel method given class
and race minimum requirements. Other games, such as Chivalry &
Sorcery and DragonQuest required percentile checks if a
player desired a non-human races. Harnmaster, along with
random determination of parental and apprenticeship occupation, also
had random determination of species, along with random determination
of character eye colour, hair colour and pigmentation. Swordbearer
required characters to detemine highly variant age and experience
randomly; it was like rolling 1d12 for your character's starting
level. The phrase “simulationist to a fault” springs to the lips.

Skill
and Ability Resolution

Partially
as a result of historical lineage from wargames, and partially from
the dramatic emphasis on tactical life and death situations, combat
resolution is considered in nearly all RPGs as a distinct resolution
system. Whilst this at times simply be a matter of detail, in other
cases the difference between the non-combat resolution mechanics and
the combat resolution mechanics is so great that one may as well be
playing completely different games.

AD&D
(1st ed) set the path in the days before object-orientated
programming with a skill resolution where every case is a special
case. Some abilities were checked on low percentile die rolls (e.g.,
thief skills, spying attempts, assassination, detection of
invisibility), others on high percentile rolls (unarmed combat
checks) others were checked on a low d20 roll (listening at doors),
some required high d20 rolls (saving rolls, armed attack rolls), and
others were normally automatically successful (e.g., casting magical
spells). As a variation that was almost using a unified mechanic,
Rolemaster is notorious as 'Chartmaster', where skill ranks or
dice rolls are cross-referenced to a plethora of charts and tables
for various moving maneuvers, various static maneuvers, languages,
spell casting, weapon usage etc.

Unified
or near-unified resolution mechanics however are no immediate path to
avoiding bad game system design; they are a necessary but not
sufficient condition. For example, the independent press game Dogs
in the Vineyard has only one resolution system regardless of the
relative importance of the scene; which either means rolling vast
handfuls of dice and engaging in a dramatic to-and-fro often over the
most trivial scenes or, more commonly, the resolution system is
ignored altogether, effectively making the system not too different
to the "bidding and bullying" approach common in Amber:
The Diceless role playing Game. In a similar manner, in the "roll
and keep" method of Legend of the Five Rings and Seventh
Sea, would roll a number of d10s equal to their stat + skill and
total the best limited by the former number, which on the surface
seems to be a great system (at least for physical skills), but in
practise required selecting from a rolled pool of several dice,
finding the best three to five and adding those up - a somewhat
time-consuming process. Torg has a unified game system, but getting
back to an earlier issue on character generation, the value rolled on
the dice is not the value used in the system; the former has to be
cross-referenced on a table to determine the latter, and that's
assuming the obtuse 'drama deck' wasn't in use.

Whilst
the difficulties of lengthy resolution mechanics are fairly obvious
from even the must mundane actual play, systematic failures in
plausibility of results is often largely hidden until the failure
occurs, which often enough either results in players arguing over
attempts to either house-rule on the spot, or interpret the result in
a result which is at least remotely plausible, both of which are
usually forgotten - until the problem arises again. Such errors
usually arrive from designers not engaging in a standard
error-testing method used in computer programming that can be carried
out in the mind; test a variable for the middle of the normal range,
test it for the extreme bounds of the normal range and test it
outside the bounds. If the results don't make sense, remodel the
system until it does. Failure to engage in such tests usually means
that at least some rules will produce improbable results and if that
lack of application is endemic, the resolution system as a whole will
reflect this.

A minor
example of this was the implementation of the 'botch' system in the
early versions of the Storyteller system, used in the Vampire: The
Masquerade, and other games from the World of Darkness line. With
a resolution system based on a skill plus stat pool of d10s against a
a target number, each '1' on the dice subtracted from the number of
successes, with a "botch" occurring if the number of ones
were greater than the number of successes. This mean at the highest
difficulty levels the chance of success or '1' was equal, and the
possibility of a botch increased if the character had a bigger dice
pool. A more serious issue however was that the maximum difficulty
target number for any action was limited to the d10 range. So
regardless of whether a Vampire had a poor 1 dice in an attribute or
was a third-generation beast with an attribute of 10, they both have
the same overall capacity to say, leap over a gap between two
buildings, only their chance of success would differ.

A more
serious example of systematically-induced improbable results problem
occurred when an 11th-hour decision was made to drop characteristic
rolls in the latest edition of RuneQuest and shoehorn all
activity into skill rolls. This means that a slightly below average
character with a STR and DEX of 10 and a modest +40% training in
Athletics, will be equal in a running race to a character who is
untrained, but has the superhuman attribute values of 30 in STR and
DEX. The oft-overlooked reality is that some actions are more likely
to be affected by skill and others more by ability. Game systems that
do not consider this issue will consistently generate extremely
improbable results.

Scaling
mechanics are another cause for generating improbable results. In the
DC Heroes game, each point in an Attribute Point represents a
doubling in value. This is fair enough for a game that has to deal
with everything from normal people to Superman. The problem is whilst
the Attribute Points double in scale for each increase in value, the
effects table treats the opposing values as if they were different on
a linear scale; thus a weakling character with an Strength Attribute
Value of 2, normally barely enough to lift 100 lbs, has a minor
chance (18 or more on 2d10) of defeating an Elephant (Strength Value
8) in a test between the two characteristics.

Combat
Resolution

The
historical bread-and-butter of single unit wargames, which from which
all role playing games certainly descended from, is fertile plains
for those who wish to implement game rules which are obtuse,
disunified, time-consuming, and generate results that are contrary to
even the most trivial expectations of reality. Again the first
edition of AD&D was a true leader in this regard. From the
notorious one-minute combat rounds, the armour class system, a
surprise mechanism that broke with the addition of racial and class
modifiers, weird initiative rules for multiple attacks, weapon speed
factor modifiers, and spell-casting, the cross-referencing of weapon
'to hit' modifications versus armour types, inflationary hit points,
the pathetic protection offered by shields, and an incredibly and
divergent convoluted unarmed combat system.

For
even more unnecessary complexity the fantasy-medieval RPG K.A.B.A.L.
("Knights and Beserkers and Legerdemain") from the early
80s, used both square roots and long division to generate the most
basic to-hit chances. Attributes are expressed in percentile range
and modifiers are square roots of the stat. This is pretty weird to
begin with, but the real pain comes from the fact that any
situational modifiers (even having a magic weapon) is not applied to
the attribute modifier, but to the raw attribute itself, meaning that
a square root of the attribute has to be calculated every time the
circumstances change at all. After the same is done with the
opponent's attributes, the two total results are compared as a ration
to generate a percentile chance to hit. So, for example if Hiro has a
modified combat skill of 67%, his modifier is 8.185 and his opponent
Antoine has a modified combat skill of 71%, his modifier is 8.426 and
Hiro has a modulus ((8.185/8.426)-50)*100) = 47% chance to hit.
Imagine doing that calculation everytime
there was a situational change.

For a
sheer quantity of dice rolls and calculation a more recent game,
Fantasy Imperium
wins a special prize. Combat
is fought in two second rounds, with an initiative die roll (1d10)
modified on weapon use or surprise. There's a percentile attack roll
with a parry or dodge roll in response. If a hit is scored, roll for
general location (e.g., head) if missile or choose if melee and then
roll for specific location (e.g., nose) then roll for damage,
subtract armour and roll extra damage if the blow gets through by
cross-referencing the location with the attack type. After this
determine the severity level of the wound, multiply damage by the
trauma level, determining the total number of hit points lost. The
person hit must roll under their stun value and check for critical
and disabling wounds and bloodloss. Also check for weapon breakage;
wood weapons will break 50% of the time and iron weapons 25% (also,
wooden weapons cost the same as iron ones).

In some
ways it seems to harken back to the days of the post-holocaust game,
Aftermath! which was complete with a two-page combat
flow-chart and some thirty hit locations, or the Ysgarth rules
system where hit location was rolled on d1000. In the Hero System
superheroes often do up to 15d6 of normal damage; when more than one
of such characters lands a blow take the opportunity to make a coffee
whilst whilst the pips are counted. Now there's nothing wrong as such
with superheroes doing 15d6 damage as it gives an idea of how
impressive they are; but in a game where superheroes are the default
power level the principle of knowing the result quickly after the
dice hit the table is clearly lost.

Again
testing against boundary conditions for plausible results is a
necessity. In Twilight 2000 a character who fires a revolver
into their head is unlikely to even fall unconscious. Due to the
requirement that Death Saves need to be taken for any damage to a
limb greater than 8 points, a character in Cyberpunk 20.20 is
much more likely to be killed by a shot to their arm that one to
their torso. In Cyberpunk (1st edition aka 2013) it was not
unknown for character's with a high REF stat and Athletics skills to
be virtually unhittable, even at point blank range. In Paranoia
(1st ed) a starting character's macho bonus could be sufficient that
a direct hit from a tac-nuke would only wound them, whilst those with
access to mutant powers could have this damage reduced to 'stun'. Due
to the scaling effects of the BODY characteristic in the Hero
System a slightly above average character (BOD 14) can on average
receive a direct hit from a recoilless rifle or even a Light
Anti-tank Weapon and probably still be standing. A special knockback
with a slashing or smashing weapon in RuneQuest (3rd edition)
will automatically cause knockback regardless of the SIZ of an
opponent, and if they fail a DEX*5 characteristic roll they will fall
down; a halfling with a shortsword has an average chance of both
knocking back an elephant and causing it to fall over.

Whilst
on the topic of the Hero System one of it's time-honoured
components has been distinguishing between 'normal' and 'killing'
damage. It seems a little odd at first, but at least it meant that
there was a difference between a character being battered in a fist
fight and the life-threatening damage caused by guns, swords and the
like. Some editions of the Storyteller system adopted this
method by using a 'Soak' characteristic against non-lethal attacks,
but in other editions it is dropped without comparative changes to
damage of various weapons; thus a boxed is knocked unconscious after
a few blows from an opponent, and when confronted by an monstrosity
with a baseball bat, a claymore or a revolver in reach, the best
weapon to choose is probably the bat. Check the changes between
editions.

As a
massive system killer, armour in Warhammer Fantasy Roleplay
(1st edition) was either rated as 1 point (metal amour) or 0/1
(leather armour). A character's innate Toughness, which reduced
damage by the same value, was d3+1 for humans - in other words, far
more important than armour itself. The naked dwarf (starting
toughness of up to 5) could charge their enemies safe in the
knowledge that most blows would simply bounce off their tough hide.
As an example of complexity, in Megatraveller after a
successful hit is determined, actual damage is compared by
referencing the penetration value against the target armour. High
penetration and full damage results from a penetration value twice as
great as the armour value; fifty percent damage results from a
penetration value at least equal to the armour value, and ten percent
damage is caused if the penetration value is below the armour value
and the target is not fully enclosed. Megatraveller also
requires two different damage values (normal damage points and damage
to characteristics). Imagine provides varying penetration
values for the five different types of normal damage in the game; for
example, cutting/thrusting a piercing damage do 1/4 of the rolled
damage if the damage value is between 1/2 and 1 of the armour value,
but smashing weapons do half. Confusing? Just as well there's a table
to reference.

Magic,
Powers and Equipment

The
various benefits accrued by magic and other forms of innate powers or
high-tech equipment is easily overlooked when looking for frustration
in a game system, as it is erroneously assumed that the character
generation and various resolution systems already include all the
problems that could occur. The opportunity for systematic failure is
perhaps even greater than in other elements as they can seriously
introduce problems in not only in character generation and resolution
mechanics, but perhaps most interestingly, in the field of genre
exploration itself.

As an
example of this, Call of Cthulhu, Kult and Middle-Earth
Role Playing may be cited. Call of Cthulhu is a game of
usually bookish characters confronting elder horrors of exceptional
power with excellent genre-integration with the Sanity rules. Given
these thematic considerations, one wonders what the point was of
including special 'impaling' and variable malfunction numbers for
specific firearms and two pages of weapon statistics? You simply do
not need almost statistics for fifty different types of firearms in a
horror game. In a similar vein, Kult offers almost 100 weapons
and 18 weapon accessories, and 36 cars and motorcyles with only a
modest collection of "other equipment", which is largely
spy and espionage related. What, you may ask, is this game actually
about? Or, in the case of M.E.R.P., where are we actually
supposed to be? Tolkien's Middle-Earth is a world of subtle and
implied magics which nearly always take the form of psychological
effects or are like hallucinations. Not so in M.E.R.P.;
deriving directly from Rolemaster, the magic is of the obvious
"flash-bang!" variety in complete contradiction to the
setting.

Some
games systems have gearhead supplements for those who believe that
vehicles need to have their own lengthy and detailed design rules.
GURPS and Corps are two cases in point, both of which
released an entire supplement (GURPS Vehicles, Corps VDS: Vehicle
Design System) both over 150 pages to satisfy such desires.
Propulsion and life systems, accessories, armaments, instruments,
power systems, maneuverability, chassis design, surface treatments,
volume, capacity and subsystems are described in the sort of loving
detail that a systems administrator has about their favourite server.
Is this a problem? It is when the central premise of the game isn't
about vehicles. In both cases more attention is provided to vehicle
design than character design and indeed, I am yet to see a science
fiction game system spend as much detail or complexity on entire
planets than these two supplements do with vehicles.

In a
more prosaic manner, powers and equipment can be provided that have
serious unbalancing effects on play to the point of becoming standard
"min-max" applications. The first level spells "Sleep",
"Magic Missile" are cases in point across multiple editions
of (Advanced) Dungeons & Dragons, the former being
incredibly powerful at the lowest levels and the latter requisite at
high levels as opponent armour classes improve and the quantity of
missiles per casting increases. Some games, in their humour, could be
quite self-deprecating about such flaws. In Champions/Hero System
(4th edition) examples are given of characters who use relatively
cheap Shrinking and End Reserves to use massive objects as missiles,
or others who with a handful of points could purchase the entire
planet as a base and everyone on it as followers. The fact that the
examples are funny to read doesn't make the systematic problem any
less.

A sheer
quantity of options can also be a serious drag both especially during
character generation. Any game which gives an extensive equipment
list and keeps track of character finances down to the last copper
piece (or even less) is going to suffer somewhat in this regard.
Distributing starting character points the fifteen techniques and
forms of Ars Magica is trouble enough; purchasing formulaic
spell in addition this virtually ensures that any first session will
be spent in character generation. Sometimes this can work in reverse;
AD&D includes 21 items of livestock, most of which have
marginal utility in the game (although I do remember one character
using their share of the treasure haul to purchase thousands of
chickens - because they could). In the otherwise excellent
Swordbearer where magic is often acquired by animal sacrifice
the Social Status (Swordbearer, sensibly, doesn't use coins)
is not included, despite a good number of animals described. Still,
this was somewhat better than Timemaster which didn't really
have an equipment list at all apart from various weapons. On a
related note, a sheer quantity of equipment bookkeeping can also
frustrate actual play; the original leader in this regard was
Advanced Dungeons & Dragons Psionics system.

Some
examples of combat equipment that seriously fail "reality
checks" have been provided in the preceding section. Others
similar examples include the relative deadliness of the broadsword in
Traveller compared to weapons like laser carbines, submachine
guns, assault rifles and pistols, or in the Star Trek role
playing game where the common bow has a range well in excess of any
phaser, disruptor, or blaster and almost the same as laser rifle. Odd
examples of non-combat equipment often includes computer equipment
when game designers simply do not pay attention to either the
technologies currently available or engage in probabilistic
prediction of future circumstances. Again using Traveller as
example, 8-CPU capacity computers are considered the peak of above
average Imperium technology. Once again, the cause of such problems
is invariably identical; the failure to be attentive to boundary
tests, and the desire to shoehorn reality into the dictates of the
game system.

Concluding
Remarks

Whilst
the examples given in this essay are individual, they often reflect
serious systematic design issues. These can be surmised as three
general principles of bad game design. The first element is engaging
in an attention to detail to the point when character generation,
action or combat resolution and power or equipment acquisition is
unnecessarily time-consuming; a general rule of thumb being that more
time is spent on system issues rather than character role playing or
story development. A second element is to make the system as
cumbersome as possible through either complexity in the mechanics, by
having highly divergent generation and resolution systems, or by
sheer weight of detail or choices. The third element is
systematically inducing results which generate a sense of incredulity
among any who experience them.

All this said, it
must be emphasised that the general principle of having systematic
game design is nevertheless preferred. There is a tendency among
many, especially with narrativist orientations, towards extreme
rules-light games. As a result, not only are most narrativist games
woefully underdeveloped even for their own creative agenda, many such
games suffer the problems of inconsistency, increased potential for
GM bias, and a lack of satisfaction among players for their character
development. In other words, whilst the illustrative cases given in
this discussion may indicate serious problems in systematic game
design, the answer according to this author is not to remove
systematic design but to improve it. Or, if one likes, better role
playing systems via negativa, rather than via negation.

FATAL
FRAME/PROJECT ZERO IV REVIEW

by
Laurean Leigh

﻿
Lost
in the darkness; completely alone...save for the mumbling dead
spirits that slip past you in long thin hallways. Trapped in an old
building with only a flashlight and an old bellow's camera...you're
only defense against the violence antagonistic spirits. Your only way
out, find out what happened in hopes of rescuing your friend or loved
one before the dead claim you as one of their own.

This is the
world of Project Zero,
also known as Fatal Frame
in the states. The series, which takes its influences from Japanese
history, folklore, and good old fashion ghost stories, has been
considered as one of the top three survival horror game series around
today. The games, released by Tecmo, normally focus on a female
protagonist, who has been separated from a sibling or loved on. In
hopes of a reunion, the protagonist goes headfirst into the realm of
the Spirit world, where they and the player must solve an old
mystery, surrounding a failed ritual...and hopefully find a way to
correct it.

What sets Project
Zero apart from other
survival horrors is its unqiue weapon system. The only weapon is the
Camera Obscura, a special camera used to exorcise ghosts and see the
unseen. The concept at first sounds rather ridiculous, especially if
you're used to killing massive hoards of zombies with a chainsaw, or
bludgeoning an indescribably monster to death with a crowbar, but how
DO you expect to fight a ghost if the 'normal' survival horror
weapons can't destroy something that isn't corporal? The camera
system is unique because it forces players into unique first person
perspective, causing players to literally face their fears. The
closer a ghost gets, the higher amount of damage is dealt from the
camera. Combining this with an intensely creepy atmosphere and
frightening sound effects, the games do a marvelous job of keeping
the player at the edge of their seats.

Zero:
Mask of the Lunar Eclipse,
is the fourth and most recent addition to the Project Zero series.
Unlike its predecessors, the game was released to the Nintendo Wii
console (previous games were released on the PS2 & Xbox). Without
spoiling too much, the storyline for this game is not a prequel or
sequel to previous games. So players won't need to play them to
understand what is going on here. As expected, the storyline does
follow a failed ritual and vengeful spirits, but there are a number
of unique twists and turns in the story, making the story very
enjoyable. The only common link between this game and the others is
the Camera Obscura and Dr. Kunihiko Asou (its occultist creator). The
main characters are Ruka Minazuki, Madoka Tsukimori, Misaki Asou, and
Choushiro Kirishima. 10 years ago, Ruka, Madoka, and Misaki were
three of five girls kidnapped and brought to Rougetsu Island. Their
experiences there caused all five girls to lose all memory of what
happened there. Now present time, Misaki & Madoka have headed off
to the island, with Ruka in pursuit, in search of regaining their
missing memories. Ruka's mother asks Choushiro, the detective that
discovered the girls all those years before, to go back to the island
and return her daughter and friends safely.

Graphics
& Environment: The game
goes beyond the graphics of the 3rd game, atmosphere is spooky as
always, with an array of ghostly character designs. Also, unlike
previous installments, all item graphics (including normal standards
such as herbal medicine) have been updated/redrawn for this
installment. A more western style environment adds vertical
perspective to gameplay adding an extra challenge of height, as some
items are placed on varying levels making them harder to find or
collect.

Fatal
Frame/Project Zero IV: Not everyone is friendly in this game

Game
play: The basic concept behind
game play hasn't varied much from other games, but the wiimote adds a
different perspective and is helpful in navigating this new world.
The game utilizes both the wiimote (for direction) and the nunchuck
(for your flashlight). The wiimote may offer a challenge particularly
when loading up a charge when battling ghostly enemies (get ready to
learn how to keep your hand steady!), but players should be able to
pick this up very quickly. The wiimote also makes turning 180
or 360 degrees much easier, although as a trade picking up items is
more of a task. The camera system also gives players a sensor system
right off the bat, which is extremely helpful given the game's 360
environments. Ghost attacks are more focused on teleportation this
time around, which makes this feature incredibly helpful. Puzzles
have been greatly improved upon, showing more variety and creativity.
You will play four different characters in this game, luckily, for
the most part, the characters are evenly dispersed amongst chapters.
One extremely helpful feature added to gameplay is that players are
now alerted to their next destination which is marked on their map.

Save for a few minor bugs in gameplay, this latest game seems
to continue the Project Zero legacy of intense creepiness. Hopefully
Nintendo won't make players in Europe, Australia, and the US wait
long to play the game!

CAR-Pga
AN
INTERNATIONAL ROLEPLAYING ASSOCIATION

by
Paul Cardwell

Many years ago, a
terror was sweeping the nation. Children were killing their parents
or themselves. Crime was rampant. The juvenile suicide rate,
previously half that of adults, had risen to almost equal. Citizens
public interest groups were organized to combat this terrorist threat
- role-playing games!

Two gamers, one
from Indiana, the other from Ontario, had met at Gen-Con and kept in
touch. They decided that the only solution was to make a scholarly
investigation of these games, find what the variable was that caused
these problems, eliminate that, and then RPG would be a safe
activity. Soon other gamers joined them, as well as non-gamers with
an interest in the subject.

That was in 1987.
The Committee for the Advancement of Role-Playing Games (CAR-PGa) is
still investigating. They have yet to find a court-admissible or
peer-review committee-acceptable cause and effect connection for any
of those cases claimed by those early "public interest groups".
Peer-reviewed studies showed gamers had a lower tendency to crime
compared to the public as a whole. Government public health agencies
could find nothing dangerous in the games and the gamer suicide rate
(as claimed by the attackers) was about 1/500 that of the age-group
as a whole.

The leader of one
such organization died from cancer, still unable to face the fact
that there were numerous causes of her son's suicide than that he
played a few games in his school's talented and gifted education
program. The leader of the other major group lost his medical license
over multiple complaints of rape under color of therapy but is still
practicing in another state, but no longer seeking headlines. Yet we
still have the occasional game defense task - the most recent being
July 2008. In that one, it was quickly determined he did not play D&D
as the newspapers claimed, but some online adventure game, which had
no more connection to his charges than if he had. However, for the
most part, we are spending most of our time in the far more enjoyable
work of exploring how these games can be used in curriculum and
therapy, as well as improving the state of the art in recreation.

Over these two
decades, we have seen the majority RPG demographics go from college,
to high school, back to college,to "20-something, to middle
aged. Three of our members are in their seventies. Our youngest
member just graduated with his bachelors degree and is starting
graduate school. Half have graduate degrees and almost a quarter have
doctorates. Yet some of our most important work has been done by the
younger members - even back when we had high schoolers.

Our projects
advance by the amount of member interest, with some lying dormant for
years, then suddenly coming to life again, while others relentlessly
move on year after year. Those of the past and present are:

• Monitor the
mass media for game coverage. An ongoing paragraph by paragraph media
bias study shows an increase in neutral paragraphs, but an unchanging
bias against RPG in anti versus pro game paragraphs and articles.

• Collect
material to get RPG accepted as a proper Contemporary Culture study,
equal to film, TV, comic books, etc. We have had the most success
there although the fact that this acceptance first occurred in
Brazil, France, Australia, and other countries calls into question
just how much we had to do with it, even though we have members in
those countries, which is how we found out about the studies.

• Explore ways
to increase female and ethnic minority participation in what has too
often been considered a white male geek recreation. Progress is being
made, but too slowly. "Geek" no longer has a stigma and
many, particularly in the computer occupations, openly claim the
title. Female participation is no longer just accompanying a boy
friend to his hobby, but increasingly comes from mothers wanting a
suitable recreation for their kids, if not actively including it in a
home-school curriculum. Most of our statistics for this project comes
from a paragraph in a game convention review for our newsletter and
monitoring specific online gamer discussion lists.

• Continue
archival research into peer-reviewed studies and appellate case law.
Several of these studies are by our members, and our archives
currently fill 15 filing cabinet drawers and some 15 feet of
bookshelf space.

• Continue a
refutation of the "Trophy List", the anecdotal "case
studies" by the anti-gamers from back in the 1980-90s period
plus the media accounts which they would have included if they were
still as well-organized as they once were. We currently have almost
180 such cases, but lack the outcome of many. The media is all too
ready to front-page quote anyone mentioning RPG (generally D&D)
in such tragedies, but by the time it gets to trial, games are rarely
mentioned, and the whole thing is an interior few paragraphs or
totally dropped from the paper by verdict time.

Where specific
cases were claimed by the anti-game groups, most were disproved, none
proved, and the rest

lacked enough
information to investigate - often missing such essential information
as name, date, and/or

place. Citations
would be some obscure newspaper across the country from where the
tragedy occurred, and

they stopped
providing citations at all around 1985.

• Find more
material on the use of recreational RPG in psycho- and sociotherapy.
This use of role playing predates the recreational applications, but
so far we have found only a few instances of using commercial games
for the purpose.

• At one time
(late 1980s) game bashing was a popular activity at police in-service
training sessions, drawing heavily on Pat Pulling's B.A.D.D. manuals
written for the purpose. In the mid 1990s, these were largely banned
by the state accrediting agencies, but still exist "underground"
in at least the US and (apparently, judging by the media coverage)
Brazil. We have only one of these manuals (mid-1990s, from Texas) and
a few fragments from other sources. We need copies and information on
the current extent of these.

• Improve the
state of the art in game design and playing techniques. Most game
publications (both print and online) are doing this to some extent.
Specifically, we have studied ways to use anthropology to develop
more realistic characters and settings, studied the ethics of gaming,
dealt with the problems of violence in the games, and are open to
other suggestions in this category.

• Produce a
bibliography on RPG for use by gamers, scholars, and the general
public. Currently it is seven pages in 10-point type. Many of these
have been written by CAR-PGa members or are in-progress works from
our ongoing projects. We have far more in our archives than are
listed on our Literature List, and can be provided upon specific
request. Unfortunately, we have had to increase our copying charge to
25¢ per page; since we started this service, toner price has doubled
and stamps have increased by a third. Still, we do give sufficient
description that one can find most of the list from any academic
library, either in their collection or on Interlibrary Loan. Since
this is not a money-making service for CAR-PGa, we encourage people
to try the library first.

• Work to get
RPG recognized as a performing art. The March-April 1995 Centro
Cultural Banco do Brasil festival presented theater, film, TV, opera,
and RPG performances and panel discussions on RPG & Art, the Epic
Hero, World Construction, World of Tolkien, and folk story
traditions. So far this is the only major example of such multimedia
exhibitions we have found, but we hear rumors, but no details, that
others have occurred.

• Assist as
amicus curea or witnesses in suits against banning RPG in
prisons, lest this almost automatically granted restriction be use as
a precedent to ban the games elsewhere. This is an area of frequent
requests, but the nearest we have come was being qualified as a
witness in a case that was dismissed on demand of the prison just
before the trial was to start, and an amicus brief which disappeared
without a trace (the court is not bound to accept these, but
generally will at least notify the author about the rejection). The
rules are stacked against the plaintiff and we are generally asked
for help after the apparently secret time limit has expired.

• And we are
open to other suggestions for the expansion of this work.

Membership dues
in CAR-PGa are simply documented work for the cause, not monetary. No
one gets any money from it. We expect something of use at least
annually and those not current in those dues are dropped after a
year. This makes CAR-PGa a small, but very efficient, network. Our
monthly Newsletter costs $5.00 per year by e-mail, $15.00 US and
$20.00 elsewhere if you want a printed copy by snail mail. The
group's working language is English, but we welcome documents in any
language (and are overjoyed if an English translation accompanies
it). Our archives currently contain 11 languages - not separately
counting four English and two French variants!

Our main needs at
the moment are for more members to get better geographic coverage,
and someone with access to the Lexis and Nexis databases to cover
court cases and mass media coverage of the games. Google helps once
we know about a case, but these are useful for finding out about them
in the first place.

Further
information can be found at car-pga.org or by e-mailing questions to
carpgachair@yahoo.com

LORD
ORCUS LISTENS

A
GAMING ADVICE COLUMN

by
Steve Saunders

Hello there mortals and
non-mortals alike! I’m Lord Orcus, and I want to answer your
questions. I would like to thank Lev for giving me the chance to do
this, because listening to others and their concerns is something I
do best, I think. It comes with the territory when you’re a god of
Evil and the Undead, as well as having centuries of killing
adventurers accumulated and running heaps of games! Being a GM is
tough work, but somebody has to do it, you know? That someone is
usually me— and do you know why? I’ll tell you: Because I listen.

Every part of me listens.
And in this case, my eyes listen! I really care about these matters,
you see.

What? How do you know my
eyes can’t listen?? I heard what you said right now! And how do you
think I did that? With my horns? Ha!

Right. Let’s get started
and unHoly Dive right in, shall we?

First, we have Erica, who
wrote in to me and asked this…

“Why won't men shut
up for a moment during gaming so that us women can get a comment in?
Is that why there's so few female gamers?”

Signed, Erica”

Excellent question, Erica!
Well, it should come as no surprise that my pal Velia can dominate a
conversation, but this is usually in response to Vis or Demogorgon
going on and on about something. She normally just sits by and waits
while everyone tangent-talks until she gets fed up and clears her
throat. Truth be told, that physical action is really, really
terrifying.

But I don’t know if
being unable to get a word in edgewise is the true reason why there
aren’t more females in gaming.

Except in the 414th
layer of the Abyss (also known as D’troyt)! There, women of all
species and daemonic persuasion completely overrun games with their
vociferous chatter! It is absolutely nerve shattering to all but the
hardiest of souls. Anyways, not many people go to that layer, save
for the fans of their Decapo-Hockey team, The Bloody Wing Membranes.

Where was I? Oh, yes!
Erica, I think you aren’t bringing enough large bludgeoning
instruments with you to your game sessions. You’d be surprised at
how a simple cudgel can make someone shut the heck up. Why, just the
other week Velia whacked Nergal with a near-by Lucerne Hammer and
though it was messy, it was effective. Or, should using blunt objects
prove to be something you’re not into, I recommend summoning 6-10
undead minions (ghouls are great for this sort of thing) and have
them slap their dirty mitts over the mouths of those dastardly
man-boys whenever you need to be heard.

[Editor: Hey, Lord
Orcus... You do know that a lucerne hammer is actually a spiky pole
arm, not a blunt hammer?]

As for the lack of female
gamers in general? I feel this may be related to the lack of undead
gamers, and I will look more into this important matter post haste!

Next up, we have a LARPer…
Hi LARPer! I’d want to pet you, but I don’t pet LARPers. Furry
cosplayers? That’s another story. Here’s what he had to say…

“Orcus, I know you're
not much of a LARP fan, but I'm desperate for help- my BFF's Noun:
The Descriptive Adjective game is coming up in just a few short days,
and I'm short on both time and money- what
should I wear for the game?

Signed, Suitless
Loser Under the Table”

Suitless (great name!),
you need to think outside the lightning damaged box a little. Have
you considered going to your LARP naked? Just think of how you will
have the drop on the other players! There will be no discussion of
mana pools, spunk stores, or character pip points when they see you
there in all of your spectacular glory. As their jaws drop and they
try to come up with something to say— HIT THEM WITH ALL YE GOT. And
then you’ll win.

Because, dear friends,
winning is what Live Action RolePlaying games are all about. I’ve
seen Darkon. I’m good friends with Vis, who’s a Certified LARP
Overlord.

I know.

And here is a man who is a
trans-dimensional doctor in the slaying industry, as well as being a
blazer of stars— whatever that means.

“DOES CTHULHU HAVE A
WILLY?”

Signed, Angus
Abranson of Cubicle 7 Entertainment

Hmmm… Good question! The
various names of the Old Ones and Elder Gods are myriad indeed. And
the servants of Cthulhu are VAST! Not just in number; but in size,
too. There’s this one guy, who’s a mayor or senator or something
in one of the Terran realms who begged Cuth (that’s what his pals
call him) for a gold and death-laden lichdom, Cuth then transformed
him into a 700 ft. tall being which only the truly insane could see
his true size and gave him the stipulation that he share power with
an older succubus of the highest of low order.

What? Oh. Right. Like I
was saying, VAST! And he’s quite a jokester-- This doesn’t answer
you question, does it Angus?

The fact is Cuth knows a
few Willies. Now, a couple of them swear fealty to him and take on
the nickname “Slick”, usually; but there is one Willy in
particular that Cooth owns. I am going to assume you mean this
fellow. Willy is really into the discothèque scene along with
Zoth-Ommog, and he pretty much lives it up until his Master needs
him. Cthulhu says he needs him around four times a day, and
especially when he is alone, with no one watching.

I’m to understand that
Cuth most regularly needs Willy for writing supplemental story
material for games. I don’t know what else a “fluffer” would be
for. Do you?

And here we go again…

“So... Lord Orcus...
Do you watch a lot of gladiator movies?

Signed, YOUR FACE”

Yes.

Speaking of movies, I
enjoy anything starring Flan Moulter, Queen of the Mind-Flayers. I’ve
always thought they should make a Dark Sun flick, but Pee Wee’s Big
Adventure suffices for now.

“YOUR FACE”. Is that
Scarrokese?? If it is, give Hadrathus a big hug from me!!

Speaking of gladiators, I
want to recommend the 1PG game Pax Gladius. Man, that game is a hoot!
Easy, too! And cheap. I need to save my money lately because I’m
working on a new undead army to overwhelm and destroy various
suburban shopping centers.

Why?

Because I’m cheap. It’s
less expensive to create any army of rotting and ravenous minions
than to try to fool around with my credit cards and their constantly
changing interest rates.

Here’s one of my
absolute favorite questions…

“Lord Orcus, do we
really need another version of D&D? I mean, what was wrong with
the first one?

Signed, Red Box Fan”

My first reaction is to
say “All Nine Hells NAW!! You should be playing Tunnels &
Trolls anyway.” But, upon further consideration, I quite
liked 3.5 Edition D&D. Without the OGL, there might not be
Necromancer Games, which launched my modelling career. I’m also a
great big winged fan of AD&D. I suppose it’s okay to enjoy
these new editions, though 4th Ed. seems a bit… not D&D
to me. I don’t know how to explain it, but I can tell you a 1st
level fighter should be able to slaughter more than 20 goblins. Poor
buggers! I’ll also tell you that I have no idea what an Eladrin is;
and I don’t want to. Some things are best kept within the minds of
others. Gnomes as monsters? Look I know a few Gnomes with a shady
past and such, but is it fair to judge that whole noble race? Pah, I
tell you. Pah!

I do love the
“retro-clone” movement. I can only hope by your name that you are
acquainted with Red Box Hack. If not, check it out, it’s free!

This next question came
straight to me via Armored Attack Badger post…

“Dear Lord
Orcus,

I'm looking for an 80 page, British, black and white
comics anthology that includes at least one amusing strip inspired by
the author's D&D experiences. What could you recommend?

Signed,
Shameless Self-Promoter”

You have no shame, you
know that? It certainly earns my respect, promoter creature, but this
doesn’t mean you’re safe from being burned alive or anything.

I suppose this would be a
good time to point out the Eleventh Hour (link:
http://www.orangutancomics.co.uk/eleventhhour.html) comic anthology
tome, which contains the painfully amusing story Danick and the
Dragon. There are some great tales in there and is worth every
copper you spend on it.I demand you go forth and procure it
immediately. I’ll kill you with rabid untrained nuclear-powered
weevils if you don’t.

Let’s wrap up the mail
with this final question…

“Dear Lord Orcus,

Do
you believe in ‘Man-Scaping’ or is this just another passing
fad?

Signed, Hip 2 B Squared”

Well, Hip, I thought that
herpes would be a passing fad, and look what happened there. You can
imagine me placing a Paris Hilton or Brittney Spears joke in here,
like right now. But I don’t think Man-Scaping is a passing fad, and
I can see it catching on with geeks the world over. Men need scaping,
too; not just goats and proud kerpca.

If you mortals have any
Man-Scaping questions, I would like to direct you to Jess Blackshear
who has a geek advice column over at Comics Waiting Room. In fact, go
here (link: http://www.comicswaitingroom.com/jess8.html)
to see her talk to me! It was quite fun. And informative.

That’s this inaugural
edition of Lord Orcus Listens for you, snivelling toads. I am pleased
you have stopped by to read this. Why wouldn’t you? Everyone wants
to know what’s on my mind.

(Usually the best recipes
on cooking sentient beings, but I digress.)

Thank you for reading this
and the rest of RPG Review. Remember, I’m listening; so send any
email correspondence to orcus@orcsuville.com.

My adventures, trials,
travails and triumphs are documented at Orcusville.com in the form of
illustrative hilarity. I like to think my creative vassals are well
handled, as well as paid in the finest salt available.

Until next time, keep
those dice rolling and stay really goddamned evil.

You
know, for science.

IN
THE NEXT ISSUE OF RPG REVIEW

Pathfinder
Beta Edition ... The Shadow of Yesterday ... Dogs In The Vineyard ...
Grey Ranks ... Houses of the Blooded ... The Spirit of Middle Earth
... Rolemaster Retrospective ... and more!!

	
	64 RPG
	REVIEW ISSUE ONE September 2008

rpgreview01-epub_html_e08ad58c.jpg

rpgreview01-epub_html_eca35929.jpg

rpgreview01-epub_html_83c4b879.jpg

rpgreview01-epub_html_2e4dd96e.png

rpgreview01-epub_html_53393a4f.png
Do,
T
ﬂﬂ

&
J5ed

S

rpgreview01-epub_html_2ac9ec9b.jpg

rpgreview01-epub_html_cf4416b8.png

rpgreview01-epub_html_1ee3a992.jpg

rpgreview01-epub_html_28ccb380.jpg

rpgreview01-epub_html_7cbde1e8.jpg

rpgreview01-epub_html_e5b9886e.png
World of Alusia (cndrcal prjecton) e -

cover_image.jpg
rpgreview(1-epub

Lev Lafayette

N
&
SN
X
3
N

rpgreview01-epub_html_c46b406f.jpg
I LISTEN
BECAUSE | CARE.

rpgreview01-epub_html_104c4a54.jpg

