
PEWNEGO RAZU W
VEGAS

Sesja w systemie Neuroshimy

Pewnego razu w Vegas ... 2

Nowi Przyjaciele, Nowi Wrogowie .. 3

WSTĘP .. 3

TŁO ... 3

FABUŁA .. 4

Jak Gwiazdy na niebie .. 7

WSTĘP .. 7

DZIELNICE VEGAS... 8

BOHATEROWIE NIEZALEŻNI .. 11

WYDARZENIE TŁA .. 16

To, co zostanie .. 18

WSTĘP .. 18

ATAK MOLOCHA .. 19

EPILOG ... 23

ZAŁĄCZNIKI .. 24

Pewnego razu w Vegas

System: Neuroshima
Ilość graczy: 1-5 (tyle jest historii postaci, ale nie polecam grania w tyle osób, za duży chaos)
Typ scenariusza: sandbox

To, co wyróżnia scenariusz to jego podział na trzy okresy, w których gracze będą prowadzić swoje
postaci:

 Okres dziecięcy ("Nowi przyjaciele, nowi wrogowie")
 Okres dojrzały ("Jak gwiazdy na niebie")
 Okres dorosły ("To, co zostanie")

Dlaczego tak?
Bo grając w RPGi zauważyłem, że to co graczy strasznie jara (i mnie także) to tworzenie długich
kampanii po to właśnie, aby zaczęły one żyć własnym życiem. Mam tu na myśli ten dreszczyk emocji
gdy przy n-tej sesji słyszysz nagle jak MG mówi, że w okolicy podobno widziano twoją dawną postać,
która rzekomo zginęła w walącym się budynku. Ten sam dreszcz emocji pojawia się, kiedy widzisz
NPC'a, którego kiedyś spotkałeś, ale teraz nie ma ręki i chcesz poznać jego historię, razem z nim
powspominać. To co jest ciekawe w długich kampaniach to wrażenie tworzenia historii i
upływającego czasu. Stąd mój eksperyment, pokazać upływający czas.

Sandbox?
To sposób prowadzenia nastawiony na eksplorację, nie stawiający przed graczami wymyślonych
uprzednio zadań. W tego typu rozgrywce gracze sami decydują co chcą zrobić, opierając się na
charakterze odgrywanych postaci, ich historii oraz dość szczegółowo opracowanym świecie.
Ponieważ nie można opisać całego świata, Mistrz Gry (MG) musi czasem improwizować. Aby mu w
tym dopomóc, w scenariuszu znajdują się tabelki losowych spotkań, abstraktów (czym są abstrakty
wyjaśniam dalej) itp.

Co jest potrzebne do gry?
MG, oprócz kości dwudziestościennych wykorzystywanych w Neuroshimie, potrzebuje także kości:
czterościennej, sześciościennej, ośmiościennej oraz dziesięciościennej, czyli właściwe całego zestawu
kości oprócz kości dwunastościennej. Przydadzą się one do losowania różnych rzeczy z tabel.
Gracze nie potrzebują właściwie nic. Wymagana jest od nich jedynie znajomość podręcznika do
Neuroshimy, a przynajmniej opisu miasta Vegas. Nie muszą przynosić ze sobą wypełnionych kart
postaci. W te jednak powinien się wyposażyć MG i przynieść je na pierwszą sesję.

Nowi Przyjaciele, Nowi Wrogowie

WSTĘP

Pierwszy etap nie jest jeszcze właściwie sandboxem i jest najbardziej liniowy. To bardzo krótka
przygoda, w której gracze mają poznać Vegas, stworzyć postaci oraz, pod koniec tego okresu, wybrać
gang (z pięciu większych gangów) do którego dołączą. W tym okresie gracze grają dziećmi, w wieku
około 10 lat, które "pracują" na swoje utrzymanie u Kovalskiego. Ten człowiek, zwany również panem
V, prowadzi sierociniec dla dzieci. On zapewnia im jedzenie i bezpieczeństwo w eksterytorialnym
wesołym miasteczku, oni w zamian mają mu przynosić cenne rzeczy do "zgamblowania".

Jak ma wyglądać tworzenie postaci?
Gracze zaczynają bez kart postaci. Są dziećmi i ciężko byłoby opisać ten fakt mechanicznie.
Jak więc decydować, czy graczom udało coś się zrobić lub nie?
Pierwszy okres t po prostu storytelling, czyli wszystko ca gracze zadeklarują, udaje się chyba że MG
uzna inaczej. Jeśli MG stwierdzi, że zadeklarowana akcja jest zbyt trudna do wykonania, wtedy albo
dana akcja się nie udaje albo kończy się połowicznym sukcesem. Np. jeśli gracz mówi że wskakuje na
parapet uciekając przed gangsterem, MG może stwierdzić, że postać gracza jako dziecko nie da rady
tego zrobić. W takim wypadku mówi, że gangster chwyta go za nogi żeby ściągnąć go z parapetu, ale
w tym momencie Gruby (przyjaciel gracza, Bohater Niezależny) rzuca w niego kamieniem. Gangster
obraca się, żeby dorwać drugiego malca i gracz kontynuuje swoją ucieczkę, ale Gruby pewnie nie
wyjdzie z tego cało.
Opcjonalnie
MG może za każdym razem notować działania graczy. Akcje które przeważą zadecydują o
specjalizacji, którą gracz otrzyma (Wojownik, Technik, Ranger, Cwaniak). Np. jeśli gracz będzie
zagadywał gangsterów zamiast rzucać w nich kamieniami, otrzyma na koniec sesji specjalizację
Cwaniak.
Jest to możliwość opcjonalna, nie każdy gracz się na coś takiego zgodzi.

Z założenia pierwszy etap nie jest jeszcze właściwie sesją. To bardzo krótka przygoda, która ma być
urozmaiceniem dla spotkania, na którym MG wraz z graczami tworzy postaci.

TŁO

Wzorując się na opisach z podręcznika, Vegas przedstawionym w tym scenariuszu rządzi pięć gangów
dowodzonych przez pięciu ważnych gangsterów:

1. Hal Forbeck (elektrownia, dyplom z Harvardu)
2. Hitomi Nakamura (Yakuza, wojaczka)
3. Mel Czarny Pies (Tornado, przedwojenna historia)
4. Kuternoga Lisardo Suarez (szef alfonsów, nienawidzi Teksańczyków)
5. Johnny Goff Goff (gołębie, autostrady, najazdy gangów)

Cel graczy
Postaci graczy dobrze wiedzą, że Kovalsky nie będzie ich wychowywał wiecznie. Sam im powiedział,
że niedługo wyprosi ich, robiąc miejsce dla kolejnych dzieci. Ale aby nie zginąć w Vegas, gracze muszą
dołączyć do jednego z dużych gangów. Kovalsky nieźle ich nastraszył, opowiadając co spotkało innych
jego wychowanków którzy dołączyli do małych, podejrzanych grup gangsterów. Kovalsky zapewnił

nawet graczy, że jeśli będą się starać dołączyć do jakiegoś gangu, on im w tym pomoże, uruchamiając
swoje kontakty i wykorzystując wszystkie swoje wpływy. Jednak to nie wystarczy, aby ich przyjęto.
Najważniejsi w mieście gangsterzy wymagają od każdego kandydata przysługi, zazwyczaj cennego
przedmiotu, którym mogą wkupić się w łaski. Tego właśnie postaci graczy pragną teraz najbardziej.

FABUŁA

Znajome graczom postaci:
Gracze mają w pierwszym okresie swoją "bandę". Oprócz nich jest jeszcze Gruby, Sisi i Szybki.
Pojawią się one także w kolejnych okresach, na zasadach przedstawionych w dalszej części
scenariusza.

Gracze zaczynają w domu Kovalskiego. Mieszka on w namiocie cyrkowym, jednak do środka
naniesiono tak dużo szpargałów, że od wewnątrz wygląda jak normalny dom.
Stamtąd ruszają o poranku, jak co dzień, na „polowanie”. Ich celem podczas tej sesji jest przynieść
swojemu opiekunowi przedmioty o równowartości 100 gambli. Mają do wyboru kilka opcji
(wyuczonych, opracowanych strategii):

1. Mogą iść okradać klientów kasyna; wtedy muszą się tam jakoś wkraść i nie dać się zauważyć w

środku.
2. Mogą iść na wysypisko śmieci/do zrujnowanej części miasta, żeby znaleźć cenne przedmioty.
3. Mogą zatrudnić się jako posłańcy roznoszący wiadomości.

1. Kasyno "Schron", utworzone w dawnym bunkrze przeciwatomowym. Lubiane przez postaci

graczy, bo mimo że jest dobrze oświetlone od środka mnóstwem neonów, to i tak fakt, że
jest ulokowane pod ziemią sprawia, że jest tam stosunkowo ciemno i łatwo nakraść sporo
drobiazgów. Lubią to miejsce również dlatego, że znają tajemne wejście (ochrona kasyna nie
wpuściłaby dzieci, przynajmniej nie tak łatwo).
W kasynie gra się w przedwojenne gry, chociaż jest też kilka powstałych w Vegas po wojnie -
oprócz pokera, blackjacka i ruletki można zagrać w ślepca i pustynny pościg. Ślepiec to
odmiana pokera, w którym gra się w otwarte karty, ale gracze tylko co jakiś czas mogą
otworzyć oczy. Pustynny pościg to gra bardziej żywiołowa i jest rozgrywana na kilku stołach w
kasynie, pomiędzy którymi gracze muszą się stale poruszać.
W kasynie gra się na sztony, które otrzymuje się przy wejściu, oddając w zamian różne cenne
rzeczy. Oczywiście klienci nie oddają wszystkiego przy wejściu do kasyna, niektóre cenne
przedmioty trzymają w kieszeniach lub torbach.
„Schron” jest raczej małym kasynem w którym nie ma ryzyka, że okradnie się jakąś szychę i
będzie się tego żałować.
W kieszeni jednego z klientów kasyna (członka Yakuzy Nakamury imieniem Lin) znajdą kartkę,
w której będzie informacja o ukrytym procesorze skradzionym Forbeckowi. Po chwili okaże
się, że Lin nie jest klientem i po prostu rozmawia z krupierem, który przekazuje mu
informacje z góry. Krupier mówi Lin, że musi zabrać ten procesor, bo przyda się Nakamurze w
negocjacjach z Forbeckiem. Treść kartki którą znajdą gracze:

"Michael, procesor jest już w Olimpie, Billy trzyma go na trzecim piętrze. Hernandez".

Teraz gracze wiedzą, że mogą zdobyć ważny przedmiot, muszą jedynie uważać na ludzi
Nakamury. Ale czy jedynie?
Postaci graczy zostaną przyłapane na kradzieży i będą musiały szybko uciekać z kasyna.

2. Ruiny znajdują się na obrzeżach miasta, sąsiadują z pustynią. To miejsce opuszczone przez
ludzi i dość niebezpieczne ze względu na burze piaskowe, przed którymi czasem ciężko się tu
schronić. Pośrodku ruin wznosi się samotny wieżowiec, nazywany Flamingiem. Było tu
niegdyś kasyno i hotel z tą samą nazwą. Oczywiście w okolicy było więcej wieżowców, ale
wszystkie inne zostały zburzone w czasie wojny. Ten samotny budynek stojący na wyspie
gruzu jest często miejscem spotkań gangsterów, w którym dokonują wymian z dala od oczu
szarych obywateli Vegas.
Gracze mogą się udać na stare osiedle, gdzie jest jeszcze sporo do zebrania. Domki te
znajdują się na wschód od wieżowca, jakieś pół godziny przedzierania się przez zwaliska
gruzu. Znaleziska i spotkania określają tabele.
Gdy gracze uzbierają już trochę śmieci, wygoni ich z ruin burza piaskowa. Nie zdążą dostać się
do Vegas, ich jedną opcją będzie skrycie się we Flamingu.
Tam będą musieli się ukryć przed czwórką gangsterów. Dwóch z nich to ludzie Suareza, w
charakterystycznych, czarnych bandanach. Pozostała dwójka to gangsterzy Forbecka ubrani
w skóry. Ci od Suareza (Michael i John) będą chcieli sprzedać Forbeckowi jakiś procesor.
Ludzie Forbecka (Jane i Brian) będą jednak chcieli go zabrać, uważają bowiem, ze został im
skradziony przez Suareza. Dojdzie do strzelaniny, w której zginie jeden od Suareza i jeden od
Forbecka. Procesor będzie leżał na stole, nie jest to jednak procesor, o który chodzi
Forbeckowi. Prawdziwy procesor z ważnym dla dobrego funkcjonowania elektrowni
oprogramowaniem jest ukryty. John od Suareza zostanie ciężko ranny i Jane od Forbecka,
wyciągnie od niego informację, gdzie znajduje się prawdziwy procesor.
Teraz gracze również wiedzą i muszą także dowiedzieć się z rozmów między gangsterami, że
ten procesor jest bardzo ważny i Forbeckowi będzie na nim zależeć. Tak samo jak innym,
nieprzychylnym Forbeckowi gangsterom.

3. "Poczta" znajduje się w starym budynku mieszkalnym. Są to zasadniczo trzy pomieszczenia:
pokój szefa organizacji gońców, pokój z wiadomościami i pokój gońców. W drugim gońce
otrzymują wiadomości lub rozkazy dostania się do kogoś, kto chce przekazać wiadomość
gońcowi bezpośrednio. W pokoju 3. gońce mogą się spotykać i przebierać w ciuchy
odpowiednie do miejsc, w które się wybierają (na przykład jest tam jeden kombinezon
antyradiacyjny, gumowce, kilka nieco zużytych garniturów do kasyn, do których wpuszczają
tylko w odpowiednim stroju itp.).
Wiadomość, którą tym razem dostaną do przekazania gracze to wiadomość ludzi Mela, którzy
ostatnio obserwują ludzi Nakamury. Podobno jeden z nich wyruszył z niezłą gromadką szukać
jakiegoś procesora Forbecka i udają się do starego hotelu "Olimp". Jeśli gracze zdecydują się
otworzyć wiadomość, i przeczytają to, co jest w niej napisane, dowiedzą się o procesorze i
będą mogli działać (muszą się też dowiedzieć, że to bardzo ważny procesor i może im się
przydać w dołączaniu do gangu; postaci graczy potrafią czytać, Kovalsky ich nauczył). Jeśli
tego nie zrobią, po dostarczeniu wiadomości do ludzi Mela, ci się przy nich wygadają i gracze
będą wiedzieć wszystko tak, jakby przeczytali list. Po tym jak gangsterzy sobie to uświadomią,
będą ścigać dzieciaki, ale nie za długo, tylko tak, żeby je wystraszyć. Potem całą bandą pójdą
odebrać ludziom Nakamury ten procesor.

Dalszy ciąg wydarzeń:
Gracze powinni otrzymać procesor, po który się udają. W najgorszym wypadku, jeśli graczom nie uda
się go zdobyć mimo braku mechaniki i przychylnego nastawienia MG, postaci powinny być schwytane
i czekać na jednego z głównych gangsterów, który pojawi się żeby zdecydować co z nimi zrobić.
Doceni ich odwagę i przyjmie w swoje szeregi.
Wielka jatka
W wyniku powyższych wydarzeń, pod „Olimpem” spotykają się trzy grupy: ludzie Nakamury, ludzie
Mela i ludzie Forbecka. Oprócz tego, w hotelu siedzą obwarowni ludzie Suareza.

Gracze mają jedną przewagę nad tymi wszystkimi wojownikami: znają teren, bo w hotelu znajduje się
jedna z ich dawnych kryjówek. Znają tajne wejście w budynku oraz wiedzą jak poruszać się po
wszystkich jego piętrach.
Mapa Olimpu znajduje się w sekcji załączników.
Procesor jest trzymany na trzecim piętrze, w takim miejscu, aby graczom łatwo było go zdobyć.
Na pierwszym piętrze znajduje się 3 gangsterów, na drugim 2 a na trzecim 5.
Nakamura przysłał 3 ludzi, Mel 3 a Forbeck 4. Między gangsterami trwa ciągła walka, nie będą się
więc spodziewać kilku małych dzieciaków.

Jak Gwiazdy na niebie

WSTĘP
Jak wygląda drugi okres?
To już pełnoprawny sandbox. Ten okres może trwać kilka sesji i to właściwie gracze powinni
zdecydować kiedy chcą go przerwać. W tym rozdziale znajdują się opisy dzielnic Vegas i tabele
losowych spotkań dla tych dzielnic, wydarzenie tła, które może pojawić się na sesjach aby je
urozmaicić, oraz opisy Bohaterów Niezależnych (BN).
Ale jak właściwie prowadzić sandboxa?
Losowe spotkania z tabel można przekształcać w osobne wątki, inspirując się tabelą abstraktów. Dla
przykładu, może się okazać, że po rzucie na losowe spotkanie, gracze spotkają wrogo nastawionych
gangsterów. MG uważając to spotkanie za nudne, może rzucić kością na tabelę abstraktów i
wylosować hasło: Miłość. Może wtedy zdecydować, że jedna z gangerek, które spotkali gracze jest
dawną ukochaną jednego z nich. Ale to nie koniec zabawy! MG może ciągnąć ten wątek dalej. Rzuca i
z tabeli abstraktów wyciąga hasło: narkotyki. Może się teraz okazać, że ta ukochana jest uzależniona
od niebezpiecznych narkotyków produkowanych przez Mela Czarnego Psa, który jest jedyną osobą,
która posiada antidotum oczyszczające ciało uzależnionego z zabójczych toksyn.
W ten sposób MG stwarza konieczne dla sesji konflikty. Co więcej, sieć zależności pomiędzy gangami
przedstawiona poniżej może jeszcze bardziej skomplikować życie graczom, nakłaniając ich do
ciągłego kombinowania i tworzyć wspaniałe sceny epickich walk czy pozostających w pamięci
pościgów samochodowych.

Co się stało pomiędzy pierwszym a drugim okresem?

 Postaci graczy dorosły. Mają teraz koło 18 lat i pracują dla wybranego przez siebie gangu. Mają
stworzone karty postaci.

 Kovalsky nie żyje, został ciężko ranny w strzelaninie z gangsterami (od którego z 5 ważnych
gangsterów byli oni wysłani należy określić siecią zależności, wybierając jednego z sojuszników
gangstera, do którego dołączyli gracze). Zginął na eksterytorialnym wesołym miasteczku, więc
jego morderców wystrzelano. Ale nie strzelali dla zabawy, ktoś wydał rozkaz.
W sejfie Kovalskiego gracze znajdują setki kopert, każda ma jakieś imię. W kopertach jest
spisana przeszłość jego wychowanków. Nikt nie wie po co je zachował.
Gracze odnajdują tam także koperty ze swoimi imionami. Jest w nich historia ich postaci:

o Dziecko 1: syn/córka kurtyzany z burdelu Suareza. Oddane przez matkę pod opiekę pana V,

który prowadzi coś na kształt sierocińca. Ojcem okaże się sam Suarez, a matka postaci nie
żyje, zabita przez jednego z klientów i jednocześnie przyjaciela Suareza

o Dziecko 2: w młodości jego rodzice zginęli jadąc do Vegas, bandyci zrabowali wszystko co
było w aucie, łącznie z samym autem. Nie wiedzieli tylko co zrobić z Dzieckiem, które się w
nim znajdowało. Oddali je do pana V. Wśród bandytów był, jeszcze wtedy niewiele znaczący,
Johnny Goff Goff

o Dziecko 3: w młodości do jego domu zapukali gangsterzy Forbecka, żądając zapłaty za
użytkowanie prądu. Sytuacja była nieciekawa, rodzice nie mięli pieniędzy (mimo że nie
użytkowali prądu prawie wcale). Doszło do strzelaniny, zginęli rodzice i jeden z gangsterów.
Drugi z nich przeszukał dom w poszukiwaniu cennych drobiazgów i znalazł dziecko, które
oddał do pana V

o Dziecko 4: Kovalsky osobiście znał jego rodziców. Byli uzależnieni od narkotyków
produkowanych w laboratoriach Mela, nazywano ten specyfik substancją X. Mel uzależnił ich
podstępem, a później dostarczał im nowe dawki (bez których nie mogli żyć) na terenie

wesołego miasteczka, stąd Kovalsky ich znał. Substancja X była eksperymentem, który się nie
udał. Rodzice Dziecka 4 przyprowadzili je do Kovalsiego tuz przed śmiercią

o Dziecko 5: jego ojciec zadłużył się u Nakamry. Chciał oddać pieniądze zakładając się na jednej
z aren Nakamury. Aby zwiększyć swoje szanse w tym hazardzie, zatrudnił się do pracy na
terenie areny i dosypał faworytowi jakiś otumaniający narkotyk do jedzenia. Zarobiłby dużo,
gdyby nie fakt, że ktoś wykrył jego spisek. Ojciec wraz z matką zostali zabici, Dziecko
oszczędzono i oddane pod opiekę Kovalskiemu

MG może przygotować koperty z tymi historiami lub po prostu przekazać im ich treść. Jeśli
graczy jest mniej niż powyższych historii, MG powinien wybrać te historie, które

 Przyjaciele graczy z pierwszego okresu: Sisi, Gruby i Szybki to teraz, tak jak postaci graczy,
dorośli ludzie. MG powinien wybrać spośród listy BN’ów jedną kobietę oraz dwóch mężczyzn,
którzy będą dalej przyjaciółmi graczy. Nie należy wybierać starców, bo wkradnie się do sesji
niezgodność czasowa.

 Teraz gracze pracują dla szefów gangów. Oczekiwania przywódców gangów wobec graczy
znajdują się w opisanych poniżej wydarzeniach. Mogą zostać przedstawione przez MG jako
zadania, jeśli drużynie nie podoba się formuła sandboxu, mogą być także luźnymi wątkami, po
które gracze będą sięgać w zależności od tego czy im się spodobają, czy nie.

Ważny element scenariusza to wspomniana powyżej sieć zależności między gangami. Bo
porozumienie między nimi istnieje, choć jest bardzo kruche i łatwo je naruszyć. Poniższa sieć
zależności obejmuje wydarzenia z drugiego okresu. Czerwone linie symbolizują wrogość, zielone –
przymierze.

DZIELNICE VEGAS

Vegas Strip - to jedna ulica, wzdłuż której przed wojną znajdowało się 19 z 25 największych hoteli
świata pod względem liczby pokoi. Po wojnie, to jeden z najbardziej zrujnowanych obszarów Vegas, o
dużym poziomie radiacji. Ponieważ znajduje się poza granicami samego miasta, jest uznawany za
kwarantannę. Tutaj przyjezdni idą się przebadać do "szpitali" powstałych w dawnych budynkach
hotelowych. Oczywiście ci bardziej wpływowi lub zamożni unikają kontroli, a sama kontrola też bywa
"nieuczciwa" - niektórzy muszą długo czekać na badanie lekarskie i zarażają się

Wzdłuż głównej ulicy ciągną się targi, ze straganami, jakie rzadko widuje się w innych częściach
pustkowi. U Billego Łysego Węża można kupić najdziwniejsze specyfiki pozyskiwane z najbardziej
egzotycznych zwierząt i mutantów. Zbrojmistrz, którego prawdziwego imienia nikt nie zna, sprzedaje
dobrą broń w jeszcze lepszym stanie. Jack Rzeźnik wymienia się na konserwy, stanowi cenne źródło
dobrego jedzenia. Nie brakuje drobnych kupców sprzedających właściwie wszystko, nawet

niewolników. To takie slumsy Vegas. Vegas w miniaturze. I w brudzie. Tutaj też można znaleźć
kasyna, ale te, w których ludzie zastawiają własne organy i gdzie można stracić życie nie zakładając
się o nie. Tutaj też znajduje się sporo burdeli, jednak nieporównywalnie gorszych niż te, które
znajdują się w samym Vegas.
Jeśli chodzi o BN'ów, swoją siedzibę ma tutaj Goff Goff. A raczej bazę wypadową, bo sam tu nie
mieszka i rzadko się go tutaj widuje. Stąd jego zbrojni motocykliście opuszczają Vegas żeby szukać
zbłąkanych wędrowców. "Generałem" Goff Goff'a, który dowodzi tutejszą zgrają jest jego prawa ręka,
Valdez. To były współpracownik Suareza, i między gołębiarzem a alfonsem alfonsów wciąż iskrzy na
tej linii.
Można tu też spotkać słynny w Vegas gang baseballistów, którzy nazywają siebie "Kościołem Nowego
Uderzenia". To ludzie obłąkani, rekrutowani spośród schizofreników i szaleńców o zbyt wysokim
poziomie napromieniowania. Twierdzą, że wyznają nową religię, według której katastrofa, która
nastała wraz z wojną to tylko odbicie piłki przez pałkarza i świat wcale nie uległ zagładzie, jak twierdzi
"Kościół Apokalipsy", ale zmierza w nowym kierunku. Oni wykorzystują ten nowy kierunek by
usprawiedliwić swoją gangsterską działalność. Wszyscy noszą czapki z daszkiem z symbolem jakiejś
przedwojennej drużyny i są uzbrojeni w kije baseballowe. Przewodzi im Jack Blacksmith, największy
szaleniec z nich wszystkich.

Lotnisko - tak duże, że właśnie lotnisko i jego okolice tworzą osobną dzielnicę Vegas. Niegdyś
lądowali tu goście przylatujący do Vegas aby zostawić w mieście masę pieniędzy. Teraz role się
odwróciły: to specjalnie na Lotnisko przyjeżdżają zabawić się ludzie z całego pustkowia w najbardziej
ekskluzywnych kasynach i domach publicznych.
W czasie wojny to lotnisko dla samolotów pasażerskich przerobiono na lotnisko wojskowe. Wokół
wybudowano mnóstwo schronów w zaskakująco szybkim tempie. Miały służyć bogaczom, którzy w
razie gdyby schrony nie okazały się wystarczająco bezpieczne mięli mieć dwa kroki do lotniska, na
którym, mimo jego przebranżowienia, stały prywatne odrzutowce.
Wtedy się nie udało, teraz jednak bogacze upomnieli się o swoje. A w szczególności Mel Czarny Pies,
największy diler narkotyków i tornada w całym Vegas. To właśnie w bunkrach koło lotniska powstały
laboratoria produkujące narkotyki. Mel ma także wpływy "na płycie", jak mówi się na teren samego
lotniska. To on ufundował przerobienie starego Boeinga na jedno z lepszych w Vegas miejsce
rozrywki: "Odlot". Ten samolot przerobiony na klub, z przedwojenną muzyką, drinkami z palemką i
tornadem pozwala niemal zapomnieć o Molochu. Dlatego jest tak bardzo popularny.
Ale "płyta" to nie tylko jeden Boeing. Tu także o wpływy z Melem konkuruje Nakamura i jego,
powstałe w starym budynku lotniska, kasyno o nazwie "Pędzący Żółw". To jedno z niewielu miejsc
gdzie po zmroku odbywają się, na najwyższym piętrze budynku, walki w arenie im. Nakamury. Można
tu zobaczyć nawet mutanty, które są odpowiednikami starożytnych gladiatorów. Przetrzymuje się ich
w jednym ze schronów.
Wokół lotniska istnieje też miasteczko obozowe, w którym można łatwo i opłacalnie opchnąć
elektroniczny złom. Nikt nie wie dlaczego akurat tutaj powstało to miasteczko. Wydaje się, że
szabrownicy, którzy dawno temu szabrowali nieprzerobione jeszcze na park rozrywki lotnisko,
znajdowali tam sporo elektronicznych gadżetów i właśnie niedaleko niego urządzili sobie targ.
Jarmark z czasem się ukorzenił i teraz zamiast namiotów stoją tu pozbijane z blachy domki, w których
można nawet dostać celowniki laserowe i mikroprocesory. Trzeba tylko wiedzieć u kogo zapytać.
Tutaj także swoją siedzibę mają "Kościotrzepy", organizacja najemników specjalizująca się w
likwidowaniu mutantów. Są czasem wzywani do "Pędzącego Żółwia", gdy któryś z mutantów
wymknie się spod kontroli. Zdarza się to na szczęście niezwykle rzadko.

Wiszące ogrody - nazwa bardziej ironiczna niż oddająca rzeczywisty stan tej dzielnicy. Tutaj przed
wojną znajdowały się budynki biurowe, mieszkalne i niektóre hotele, chociaż to tylko spekulacje
zaczadzonych Tornadem narkomanów, więc nie brałbym tego na serio. Teraz jest tu luksusowa
dzielnica. Tyle tylko, że wisi nad jak najmniej luksusowym, chemiczno-radioaktywnym bajorem. Nie
jest to miejsce bardzo napromieniowane, a na pewno bezpieczne dla tych, którzy przebywają u góry.

Na dole rzadko widuje się ludzi, a jeśli już to są to ofiary gangów na których dokonano egzekucji albo
najbiedniejsi zbieracze, brodzący w gumowych kaloszach i rękawicach w breji, szukając cennych
zdobyczy, po które nikt inny nie odważyłby się sięgnąć. Czasem ludzie zbierają na takim interesie
fortunę. Czasem.
Jednak to co najdziwniejsze, to to, że tzw. "góra" rzadko znajduje się na szczycie budynków. Kasyna,
domy publiczne czy tawerny powstają najczęściej w łącznikach między budynkami, wisząc dokładnie
nad zabójczą breją. Niektórzy mówią, że dzieje się tak, gdyż same budynki, które łączą te dobudówki
są tak zagracone i w tak złym stanie, że łatwiej zbudować wiszące łączniki, niż odgracić stare
pomieszczenia. Inni twierdzą, że to po prostu kolejna atrakcja Vegas. Podłogi takich budynków są
czasem przeszklone i goście mają później o czym opowiadać.
Mimo że to dzielnica luksusu, to w dolnych partiach budynków przesiadują często bandyci z
pomniejszych gangów i zbierają od przechodniów haracz "na górę". Jednak nie są oni zbyt groźni jeśli
ma się coś do przegamblowania, są raczej klimatem tego miejsca i rzadko zdarza się, żeby ktoś miał
problem z dostaniem się do kasyna czy sklepu u góry. Z kolei aby dostać się na dół tych budynków np.
z innej dzielnicy, nie mocząc nóg w chemikaliach, kursują specjalne auta z wysokim podwoziem lub
można spróbować przeprawić się kładkami, jednak to droga dłuższa i mniej bezpieczna.
Najbardziej znaną postacią w tej dzielnicy jest Joker. To szaleniec, który zyskał z Vegas sławę dzięki
jego zamiłowaniu do szalonych rozrywek i umiejętnościom organizatorskim. To on zabawia całą
dzielnicę, organizując wyścigi motocyklowe na dachach walących się budynków, albo rajd w workach
odpornych na promieniowanie, oczywiście w breji w dole dzielnicy. Bożyszcze tłumów i szaleniec w
jednym, nic nadzwyczajnego w post-apokaliptycznym świecie. Trzeba jednak przyznać, że Joker ma
charyzmę.

Vegas Town

Dzielnica mieszkalna Vegas. Zbudowane wokół wielkiego hotelu miasteczko baraków i
odgruzowanych budyneczków jest miejscem dość bezpiecznym jak na miasto dowodzone przez
gangsterów. Działa tutaj "policja" złożona z oddziałów wszystkich 5 ważnych gangów. Oczywiście
zdarzają się przestępstwa, jednak biorąc pod uwagę prawie znikome zagrożenie z zewnątrz
zapewnione przez Matkę Pustynię, jest to dobre miejsce do zamieszkania.
Dzielnica jest dobrze oświetlona dzięki dostawom prądu z elektrowni Forbecka. Nie jest to jednak
przedwojenne miasto - nikt nie używa lodówek, pralek i zmywarek z kilku powodów. Po pierwsze,
Forbeck nie rozdaje prądu na lewo i prawo. Po drugie, ciężko znaleźć taki sprzęt działający, a naprawa
kosztowałaby majątek.
Z usług znajdują się tutaj głównie tawerny i kupcy sprzedający żywność. Najbardziej słynną tawerną
jest ta prowadzone przez Jane "Kocicę" Donovan. Bar jest zawsze pełen, bo można tam dobrze zjeść i
nie być przez nikogo niepokojonym - Jane ma swoją świtę ochroniarzy i dobre kontakty z niektórymi
gangami.
Znajduje się też tutaj apteka Gibsona, podstarzałego farmaceuty, podobno pamiętającego czasy
sprzed wojny. Nikt mu nie wierzy bo nie wygląda aż tak staro. Albo dobrze się trzyma.
Niedaleko Vegas Town znajduje się zrujnowane osiedle, raj szabrowników. Cały czas wynoszą
stamtąd mnóstwo śmieci, na niektórych da się dobrze zarobić. Największym budynkiem w ruinach
jest "Flaming", samotny i opuszczony wieżowiec. Jest bazą wypadową i miejscem zbiórki grup
szabrowniczych, a także bardzo niebezpiecznym miejscem, bo poza granicami Vegas, gdzie "policja"
rzadko się zapuszcza.

China Town
Jedno z dziwniejszych miejsc w Vegas. To jakby część Vegas Town, ale tak różna, że często traktuje się
ją jako osobną dzielnicę. Ma tu swoją siedzibę Nakamura, szef Yakuzy. Oprócz tego, że trochę więcej
tu chińczyków, to nadal jest to dzielnica mieszkalna. Inne jedzenie i inny wystrój często przyciągają tu
hazardzistów, bo kasyn nie brakuje a zawsze to jakaś inna atmosfera, kolejna atrakcja Vegas.
Nakamura bardzo zadbał, aby i ta część miasta była atrakcyjna dla gości Vegas - kolorowe lampiony i

tandetne plastikowe chińskie smoki musiały kosztować fortunę i były podobno sprowadzane z
najdalszych części pustkowi.
Tutaj też znajduje się też kilka aren, gdzie walczą dzikie psy i "gladiatorzy". Dla niektórych to dobry
biznes, o ile nie dadzą się zabić.
Oprócz Nakamury ważną osobistością w China Town jest Christine Hatt. To najlepszy chirurg w
okolicy, jeśli nie jedyny. W swojej pracowni nie tylko leczy, ale także dokonuje cudów. Przeszczep
organów czy wszczepienie wojskowych mikroczipów z czasów wojny to tylko niektóre z jej usług.
Niestety, bardzo wysoko się ceni. I nic dziwnego, bo jej wiedza specjalistyczna, mimo że czerpana z
przedwojennych książek, jest imponująca. Pracuje dla różnych ludzi, a największe gangi co jakiś czas
ją sobie "odbijają". Ona zdaje się tym nie przejmować, dopóki pozwalają jej pracować. Podobno
nawet ją to bawi.

Atomic Giant
To nazwa firmy, do której należała elektrownia atomowa, teraz w posiadaniu Forbecka. Niejeden
czyha na jego życie, ten bowiem który ma elektrownię, ma władzę. Oczywiście Forbeck nie jest w
Vegas bogiem, zdaje sobie sprawę, że jeśli na razie się zbyt dużej liczbie osób to może skończyć
marnie. Dlatego właśnie elektrownię przerobił na fortecę, nie do zdobycia. Najnowsza broń,
snajperzy na dobudowanych wieżyczkach, miny i druty kolczaste to tylko namiastka tego, co Forbeck
przygotował dla nieproszonych gości.
Atomic Giant lub "Kocioł", jak mówią mieszkańcy Vegas, jest samotną wieżą. Nie ma wokół niego
życia i jest dość odizolowany od reszty Vegas Town. Dojeżdża się tam całkiem dobrze zachowaną
jezdnią, 15 minut jazdy sprawnym autem. Mimo takiej odległości, znaczenie tego obiektu dla jego
mieszkańców oraz fakt, że droga ta jest stosunkowo często przebywana (przez przedstawicieli
mieszkańców wiozących haracz za prąd dla Forbecka), Kocioł jest uznawany za integralną część
Vegas.
Jest jeszcze jedno: te wszystkie zabezpieczenia nie istnieją po to, by odstraszać inne gangi. One nie
mają interesu zabijać kury znoszącej złote jaja (czasem się to zdarza gdy ktoś połasi się na pozycję
Forbecka, ale rzadko). Problemem dla Forbecka są mutanty. Z jakiś niewyjaśnionych przyczyn ich
napromieniowane mózgi kierują je niczym zombi w stronę elektrowni. Problem w tym, że w
przeciwieństwie do zombi, one nie są bezmyślne. Potrafią działać grupowo lub przypuszczać chytre
nocne ataki. Krążą plotki, że jedna z grup pustynnych mutantów wykradła plan elektrowni, jednak
mało kto w to wierzy. Nikt nie wie również po co mutanty chcą się dostać do elektrowni.
Przesłuchiwania nic nie dają, nie ma też wśród nich zdrajców, którzy puścili by parę z ust na temat ich
przedziwnej aktywności.

Wesołe miasteczko
To teren eksterytorialny. Tu duże szychy załatwiają swoje interesy i Kovalsky oraz niepisana tradycja
dbają o to, by było tu bezpiecznie. Nie każdy jednak ma tu wstęp. Jest tu kilka miejsc wartych uwagi,
takich jak karuzela, kolejka górska czy wielka huśtawka. Wszystko oczywiście działa dzięki prądowi
Forbecka. Ma prawdopodobnie jakiś interes żeby takie miejsce działało. W końcu jego ludzie mogą
się tam czuć bezpiecznie.
Kovalsky prowadził tu sierociniec. O jego dziwnej misji nie wiedział każdy, a w zasadzie wiedziało
niewielu. Interes po nim przejął Franky, jeden z podopiecznych Kovlaskiego.

Mapa Vegas znajduje się w sekcji załączników.

BOHATEROWIE NIEZALEŻNI

Lista BN'ów, która znajduje się poniżej to tylko niektórzy BN'i i to nawet nie zawsze najważniejsi. To
po prostu postaci, o których postaci graczy słyszały lub które znają. Jeśli MG uzna, że wśród tych

opisów brakuje jakiś ważnych BN'ów, niech nie czuje się skrępowany scenariuszem i śmiało tworzy
swoje postaci.

BN’i są opisani według schematu:
Każdy BN otrzymał trzy cechy, które opisują go na przyzwoitym poziomie, oraz przydomek i jedno
zdanie opisu, które oddają jego wygląd/charakter.
Te cechy to:

1. W czym jest dobry: tutaj tajemnicze oznakowanie

 poniżej przeciętnej: np. Siła,

 standard,

 powyżej przeciętnej: np. Charakter
To wskazanie dla MG jakie modyfikatory wprowadzić dla BN’ów. Standardowa wartość
współczynnika może wynosić od 7-10, powyżej lub poniżej przeciętnej może dodawać lub
odejmować 3-6 wartości.

2. Znajomości: w Vegas każdy dla kogoś pracuje i nawet jeśli nie należy do gangu, to ma jakieś
układy. Może się to wydać przesadzone, jednak Vegas to stosunkowo małe miejsce z dużym
skupiskiem ludzi, więc każdy kogoś zna i każdy ma jakiś przyjaciół i wrogów; w tej rubryce
wpisany jest szef gangu, z którym postać utrzymuje znajomość (niekoniecznie bezpośrednio);
dodatkowo, w tej rubryce znajduje się adnotacja odnośnie lojalności danej postaci względem
jego/jej pracodawcy aby MG wiedział, czy postać da się przekupić czy na przykład tylko
będzie udawać i doniesie na graczy do szefa/współpracownika. Lojalność jest dokładnie
opisana w tabeli losowej lojalności w sekcji załączników.

3. Charakter: tutaj znajduje się specjalizacja z podręcznika – Wojownik, Cwaniak, Ranger lub
Technik aby dać MG pojecie, jakimi umiejętnościami włada biegle.
Dodatkowo, może się też pojawić nazwa umiejętności - znaczy to, że jest to coś, co postać
opanowała niezwykle biegle.

Opisy BN'ów według dzielnic:

Vegas Strip
John Gatsby, szef kwarantanny i pierwszy lekarz w Vegas Strip:
Ważniak o niedużych wpływach, wysoki doktorek w kitlu i okularach połówkach.

W czym jest dobry? Standard

Znajomości Forbeck, niepewny

Charakter Technik, Medycyna

Billy Łysy Wąż
Spalony słońcem pustyni chudzielec w bezrękawniku, zagada cię na śmierć, jeśli nie przerwiesz mu w
odpowiedniej chwili.

W czym jest dobry? Ponad przeciętnej: Charakter

Znajomości Suarez, lojalny

Charakter Cwaniak

Zbrojmistrz
Ponury gbur, wysoki i dobrze umięśniony. Prawie nic nie mówi.

W czym jest dobry? Ponad przeciętnej: Budowa

Znajomości -

Charakter Wojownik

Jack Rzeźnik
Zbieracz i handlarz, ma sieć informatorów i dobrych znajomości. Zawsze cichy, ciężko go zauważyć

W czym jest dobry? Standard

Znajomości Goff Goff, niepewny

Charakter Ranger

Valdez, generał Goff Goff'a
Dwumetrowy harley'owiec z długą brodą i zawsze w przyciemnianych okularach

W czym jest dobry? Ponad przeciętnej: Budowa

Znajomości Goff Goff, bardzo lojalny

Charakter Wojownik

Lotnisko
Isabel Fox, odpowiedzialna za produkcję we wszystkich laboratoriach Mela Czarnego Psa
Drobna kobieta o kruczoczarnych włosach i dużych okularach

W czym jest dobra? Poniżej przeciętnej: Budowa

Znajomości Mel, lojalna

Charakter Technik, Oczyszczanie Tornado, Wiedza Ogólna

Francois Kundel, najbardziej zaufany współpracownik Mela Czarnego Psa
Niski, ale krępy człowiek o celnym oku, zawsze w kapeluszu kowbojskim

W czym jest dobry? Ponad przeciętnej : Zręczność

Znajomości Mel, bardzo lojalny

Charakter Wojownik

Kai Takemura, prowadzi "Pędzącego Żółwia"
Porywczy i energiczny Chińczyk, niezbyt sympatyczny

W czym jest dobry? Powyżej przeciętnej: Percepcja

Znajomości Nakamura, nielojalny

Charakter Ranger

Bob Kapitan, "kapitan" Boeinga "Odlot"
Śmieszny figlarz, niski i chudy. Zna się na tym co robi, jednak mało kto wie, że czasem gdy Boeing
odrywa się od ziemi, pilotuje go znaleziony w jednej z wojskowych baz komputer, a nie Bob. On
pilotuje mniejsze samoloty i opiekuje się kasynem "Odlot".

W czym jest dobry? Standard

Znajomości Mel, niepewny

Charakter Technik, Pilotowanie samolotu

Chris Tesla, sprzedawca elektronicznego złomu
Człowiek z mechanicznym ramieniem, ledwo tolerowany poza swoim bazarem. Znajdzie wszystko co
potrzebujesz, jeśli jest to elektronika i dasz mu trochę czasu. I jeśli ci ufa.

W czym jest dobry? Poniżej przeciętnej: Zręczność

Znajomości Forbeck, lojalny

Charakter Technik, Elektronika, Komputery

Wiszące Ogrody
Joker
Szaleniec organizujący rozrywkę dla całej dzielnicy. Ubiera się w pstrokate ubrania i wszędzie
rozwiesza przedwojenne plakaty z kimś nieco podobnym do niego, malując na nich czerwoną farbą
"JOKER". Musiał gdzieś znaleźć magazyn materiałów promocyjnych z których wytargał te plakaty.

W czym jest dobry? Powyżej przeciętnej: Charakter

Znajomości Suarez, nielojalny (nigdy nie będzie lojalny, szaleniec)

Charakter Cwaniak, Blef

Benny Zbieracz
Żyje w dole dzielnicy i zbiera przeróżne graty. O dziwo tylko część jest napromieniowana, natomiast
według niego wszystko jest czyste jak by przyjechało z fabryki. Można u niego kupić wiele rzeczy

W czym jest dobry? Powyżej przeciętnej: Percepcja

Znajomości -

Charakter Ranger

Peter Pris, przywódca jednego z pomniejszych gangów
To handlarz informacją, nie zależy mu na pracy w dużym gangu, ale na gamblach. Załatwia także
spotkania w każdym terenie miasta

W czym jest dobry? Powyżej przeciętnej: Percepcja

Znajomości Forbeck, Suarez, Mel, Nakamura, Goff Goff nielojalny

Charakter Ranger

Eve Cliffland, krupierka w kasynie Forbecka
Wysoka, śliczna dziewczyna. Pracuje dla Forbecka, bo u niego czuje się najbezpieczniej. Dorabia
"słuchając", czyli zbierając informacje na temat przeróżnych zawodników: na arenach, w kasynach
itp. a później dzieli się z tobą informacjami, żebyś wiedział, na kogo stawiać. Oczywiście za
odpowiedni procent

W czym jest dobra? Standard

Znajomości Forbeck, lojalna

Charakter Cwaniak

Vegas Town
Jane "Kocica" Donovan
Pewna siebie, silna kobieta, o przenikliwym spojrzeniu i bladej, niemal białej, cerze.

W czym jest dobra? Standard

Znajomości Forbeck, niepewna

Charakter Wojownik

Młot, przywódca gangu "Twardych Młotów"
Wysoki i muskularny ganger, "ochrania" tutejsze targowisko, biorąc za swoją usługę duży haracz.

W czym jest dobry? Powyżej przeciętnej: Budowa; Poniżej przeciętnej: Charakter

Znajomości Suarez, lojalny

Charakter Wojownik

Gibson, aptekarz
Niski i stary mężczyzna, chodzi zgarbiony ubrany w sweterek w romby. W aptece zgromadził pokaźny
asortyment przedwojennych leków i tych własnej produkcji.

W czym jest dobry? Standard

Znajomości Mel, niepewny

Charakter Technik, Medycyna

China Town
Christine Hatt
Spokojna, opanowana i cyniczna kobieta o wielkiej inteligencji. Bardzo pewna siebie.

W czym jest dobra? Powyżej przeciętnej: Spryt

Znajomości -*

Charakter Technik, Medycyna

*tǊŀŎǳƧŜ Řƭŀ ƪŀȍŘŜƎƻ ƪǘƻ ȊŀǇŜǿƴƛ ƧŜƧ ƻŘǇƻǿƛŜŘƴƛŜ ǿŀǊǳƴƪƛΣ ƴƛŜ ǇǊȊŜƧƳǳƧŜ ǎƛť Ȋōȅǘƴƛƻ ǿƻƧƴŀƳƛ
ƎŀƴƎƽǿ ƛ ǿƛŜΣ ȍŜ ƧŜǎǘ ōŜȊǇƛŜŎȊƴŀΣ ōƻ ƧŜǎǘ Ȋōȅǘ ŎŜƴƴŀΣ ȍŜōȅ ƪǘƻǏ ƧŜƧ ǇƻȊǿƻƭƛƱ ȊƎƛƴŊŏΦ
Sin Tao, właściciel jednej z większych aren w dzielnicy
Niski chińczyk ubierający się w tradycyjne, chińskie stroje, takie jak w przedwojennych książkach
(skąd on je wziął?). Pazerny na pieniądze.

W czym jest dobry? Standard

Znajomości Nakamura, nielojalny

Charakter Ranger

Atomic Giant
Kate Tucker, dowodzi oddziałami broniącymi elektrowni
Energiczna i krótko ostrzyżona kobieta, umięśniona lepiej niż niejeden facet. Żartobliwa i skora do
pomocy, jeśli nie zdradzi w ten sposób Forbecka.

W czym jest dobra? Powyżej przeciętnej: Budowa, Zręczność

Znajomości Forbeck, bardzo lojalna

Charakter Ranger

Łapa, mutant dowodzący myślącymi mutantami atakującymi elektrownię
Wygląda prawie jak człowiek, oprócz tego, że połowa jego twarzy jest mocno oparzona i pokryta
paskudnymi bąblami. Nie ma jednej dłoni, zamiast której ma przytwierdzony do kikuta hak. Być może
dlatego mówią na niego Łapa, jeśli mutanci wiedzą co to ironia.
Łapa jest Mesmerytą, dokładny opis w podręczniku.

W czym jest dobry? Powyżej przeciętnej: Zręczność, Charakter

Znajomości Ma swoich szpiegów w Vegas, głównie na arenach

Charakter Wojownik

Wesołe miasteczko
Franky, dzieciak wychowywany przez Kovalskiego; przejął po nim interes
Zabawny i pełen życia facet, czujący się bardzo bezpiecznie na swoim terenie. Oczywiście zachowuje
ostrożność, po ostatnim incydencie z Kovalskim. Czasem przygrywa na swoim bandżo, jest bardzo
lubiany.

W czym jest dobry? Powyżej przeciętnej: Spryt

Znajomości -

Charakter Cwaniak

Elisabeth
Znają ją wszyscy. W miasteczku zrobiła azyl dla kurtyzan, które los doświadczył zbyt bardzo. Z tymi
wszystkimi dziewczynami utworzyła "Armię Obcasową". Chodzą na obcasach i patrolują teren
wesołego miasteczka. Nie raz już pokazały, że potrafią się bronić. Ciekawe kto je szkolił.

W czym jest dobra? Powyżej przeciętnej: Charakter

Znajomości -*

Charakter Cwaniak

*nienawidzi Suareza

WYDARZENIE TŁA

Tutaj znajduje się opis wydarzenia, które może warunkować działania graczy. Gracze będą
prawdopodobnie sami stawiać sobie cele: mogą próbować się zemścić za przeszłość ich rodziców,
starać się wykiwać szefów gangów z ich stanowisk lub jedno i drugie. Wydarzenie tła stanowi kolejną
alternatywę, która może zainteresować graczy.

Pierwsze wydarzenie – Wielka Gra (opis w podręczniku na stronie 341)
Nastawienie szefów gangów wobec wydarzenia:

1. Forbeck - nic specjalnego, nie miesza się w to. Forbeck w ogóle trzyma się z boku. Chętnie
wspomoże graczy, jeśli będą chcieli "podokuczać" innym gangom, ale nie zaangażuje się w nic
"dużego".

2. Nakamura - kontroluje wiele kasyn i to on będzie najbardziej zaangażowany w ochronę Vegas
podczas Wielkiej Gry.

3. Mel - również ma interes w Wielkiej grze, przyjezdni chętnie kupują narkotyki. Mimo to,
korzystając z zamieszania i przerzucenia sił Nakamury na obronę kasyn, będzie próbował go
osłabić, gdyż często ludzie Nakamury sprawiają mu problemy i napadają na laboratoria.

4. Suarez - nie posiada kontroli nad prawie żadnym kasynem i zarabia dużo miej niż Nakamura,
chce to zmienić i skompromitować ludzi Nakamury, aby przejąć kontrolę nad jednym z kasyn.

5. Goff Goff - chce robić swoje i napadać na turystów, którzy będą przyjeżdżać na Wielką Grę,
musi jednak zachować ostrożność. Jest gotowy wynegocjować od Nakamury trochę kasy za
bezpieczeństwo na drogach itp.

Wielka Gra - przebieg:
Wielka Gra odbywa się przez 4 dni na terenie całego Vegas.

Dzień pierwszy: WG rozpoczyna Joker w Wiszących Ogrodach. Tam we wszystkich kasynach o tej
samej porze rozpoczyna się gra w "Podrzutka". Gracze są dobrani w drużyny, które grają ze sobą,
będąc w różnych kasynach. Teoretycznie zabroniona jest komunikacja między członkami zespołów,
ale każdy oszukuje. Każda drużyna ma opracowany system znaków i zastępy gońców, którzy
informują ich jakie karty wyłożyć, a które zachować na kolejne rundy dla innych członków drużyny.
To największa atrakcja w Vegas tego dnia, gdzie grają największe szychy o największe stawki, ale
oczywiście nie jedyna. Z Lotniska ma w powietrze wzbić się "Odlot" i zrobić kółko nad Vegas, a
następnie wylądować. W czasie lotu gracze będą grać w niebezpieczną grę, w której oszukiwanie
grozi wyrzuceniem z samolotu przez śluzę.

Do China Town ściągnięto mnóstwo mutków, na areny oczywiście. Jest też trochę dzikich zwierząt.
Drugiego dnia rozpoczyna się szaleństwo walk. Niektórzy goście, odwiedzający Vegas, odurzeni
narkotykami i alkoholem sami pakują się na areny. Wszyscy obstawiają, jest dużo do wygrania.

Trzeci dzień to dalszy ciąg zabawy i moment kulminacyjny całego święta hazardu. Tego dnia odbywa
się gra główna, w której można wygrać 3 auta w doskonałym stanie. Gra odbywa się dla odmiany w
Vegas Town, gdyż jest tam dużo miejsca. Na placu z jakimś przedwojennym, kiczowatym pomnikiem i
starą fontanną, pod upalnym pustynnym słońcem hazardziści mierzą się w "Ślepcu", tutejszej
popularnej grze.

Czwartego dnia niespodzianka: maszyna Molocha ściągnięta tu specjalnie przez "policję" Vegas.
Rozbrojony, mechaniczny kolos stoi na Lotnisku, gdzie gracze mogą grać o jego mechaniczne i
elektroniczne części, aż z maszyny nie zostanie nawet kupka gruzu.

Wielka Gra – spięcia pomiędzy gangsterami:

 Vegas Strip; Goff Goff - Nakamura: ludzie Nakamury będą negocjować zaprzestanie napadów
Goff Goff'a na klientów Nakamury, jeśli gracze się nie zaangażują, dojdzie do bitki i konflikt nie
zostanie rozwiązany

 Lotnisko; Suarez - Nakamura: ludzie Suareza wypuszczą mutantów na arenie im. Nakamury, a
potem wystąpią z ramienia policji aby przejąć kasyno, które wymknęło się spod kontroli, biorąc
na świadków wszystkich gości Wielkiej Gry

 China Town; Mel - Nakamura; Mel Czarny Pies napada jedno z kasyn Nakamury, potem grozi, że
jeżeli ten nie zostawi laboratoriów w spokoju, może się pożegnać z klientami w jego kasynach

 Vegas Town; Forbeck - Suarez; Forbeck wysyła swoich ludzi aby przetrzebili nieco dom Suareza,
chodzi o prywatne porachunki sprzed lat, Forbeck chce wykorzystać fakt, że Suarez przerzucił
siły na Nakamurę

 Lotnisko; Nakamura - Mel; zazdrosny o Boeinga "Odlot", Nakamura chce go stracić na ziemię
wyrzutnią rakiet. Plan jest szalony i nie uda się, ale jedna rakieta uszkodzi jeden z silników i
samolot będzie musiał lądować awaryjnie

 Wiszące Ogrody; Suarez - Mel; Suarez planuje zamach na jedno z Teksańczyków, który
przyjechał grać do Vegas (nienawidzi Teksańczyków, a ten jest jakąś grubą rybą). Zamach
odbędzie się w kasynie Mela, jedynym w Wiszących Ogrodach, dojdzie do strzelaniny

 OGÓLNIE: wykorzystując nastawienie MG może zaimprowizować różne małe konflikty, co
nawet jest wskazane; np. Mel Czarny Pies zakłócający przebieg Wielkiej Gry w trzecim dniu jej
trwania itp.

To, co zostanie

WSTĘP
Trzeci okres jest epilogiem i dopełnieniem całej historii. Okaże się, co stanie się z kluczowymi BN'ami
oraz z samymi graczami. Jest także duże wydarzenie tła, z którym gracze będą musieli się zmierzyć.
Ważnym elementem scenariusza jest motyw upływającego czasu. Zrealizować go pomoże tabela
zmian BN’ów, zamieszczona w sekcji załączników.
Tłem dla trzeciego okresu jest inwazja Molocha na Vegas (późniejszy okres, Moloch coraz bardziej na
południu). Gracze będą musieli odeprzeć z Vegas przeciwnika.

Jeśli żaden z graczy nie został szefem gangu w drugim okresie, to ten z nich, który ma najwyższy
Charakter zostaje na początku tego okresu szefem gangu, wobec którego gracze byli na koniec
drugiego okresu lojalni.

Elementem eksperymentalnym tej części scenariusza są Scenki. Scenki to małe historyjki
zaimprowizowane i odegrane przez graczy, które mają zadany koniec. Końcem każdej z maksymalnie
3 scenek, które odegrają na początku tego okresu gracze musi być odpowiedź na pytanie: kim byli
dwaj wrogowie i dwaj przyjaciele, których zrobiłeś sobie jako nowy szef gangu. Gracze mają
dowolność w dobieraniu postaci i zdarzeń, które pojawią się w trakcie scenek. Jedyne co jest im
narzucone, to zakończenie, które ma wyłonić spośród 4 szefów głównych gangów dwóch wrogów i
dwóch przyjaciół graczy.

We wstępie należy także określić czym, jako przywódcy gangu, dysponują gracze. Otrzymują oni 500
punktów, które mogą wydać na dowolne pozycje z poniższych tabel. Decyzję powinni podjąć
wspólnie.

Tabele zasobów

Infrastruktura:

Kasyna Areny Bary/Tawerny Drogi

"Pędzący Żółw" na
Lotnisku - 40

Arena im. Nakamury - 30 "Donovan" w Vegas Town
- 50

Droga do Atomic
Giant - 80

"Jing-Jang" w China
Town - 30

"Wściekłe Psy" w
Wiszących Ogrodach - 20

"Zdechły Szczur" w China
Town - 10

Droga do Los
Angles - 100

"Schron" w Vegas Town -
10

"Mutant Show" w China
Town - 30

"Palmiarnia" w Wiszących
Ogrodach - 40

Ulice Vegas Strip -
70

"Szklany Pałac" w
Wiszących Ogrodach - 40

"Chińskie Smoki" w
China Town - 20

"Kwiat Pustyni" w
Wiszących Ogrodach - 30

Ulice Vegas Town
- 80

"Odlot" na Lotnisku - 50 "Radiacja" w China Town
- 10

"Wykolejony Pociąg" w
Vegas Strip - 10

Ulice China Town
- 60

"Koniec Świata" w Vegas
Strip - 20

"Apokalipsa" w Vegas
Town - 20

"Terminal" na Lotnisku -
30

Wyposażenie:
Można brać po kilka razy

Broń ciężka (np.
wyrzutnia rakiet)

Wóz opancerzony Ciężarówka Samolot

40 60 60 90

Kadra:

Liczebność gangu Inne gangi Wyposażenie dla członków gangu

1. Mało - 10 Vegas Strip - 40 Zawsze pomnożone przez numer
wybrany z pierwszej kolumny

2. Kilkunastu - 20 Lotnisko - 50 10 -Słabe: kije baseballowe,
pistolety słabej jakości

3. Ze dwa tuziny - 40 China Town - 50 20 - Średnie: maczety, pistolety,
karabiny słabej jakości

4. Ze trzy tuziny - 50 Vegas Town - 60 30 - Dobre: miecze, pistolety,
karabiny, wysoki poziom
wykonania jak na
postapokaliptyczne warunki

5. Kopia - 60 Wiszące Ogrody - 70

6. Z 7 dych będzie - 70 Ruiny Vegas - 80

ATAK MOLOCHA

Pierwszego dnia gracze dowiedzą się, że Moloch niedaleko Vegas zaobserwowano maszyny Molocha,
oraz że Moloch atakuje w dwojaki sposób ponieważ wykryto także jednego z jego szpiegów na
terenie Vegas. Gracze muszą zdecydować jak rozdzielą swoje siły. Dokładną liczbę podwładnych
określa MG.

W tym momencie wkracza specjalna „mini-mechanika” opracowana przez mnie do rozstrzygania
dużych konfliktów. W każdym miejscu, gdzie podwładni graczy oraz innych gangsterów zmierzą się z
maszynami Molocha, należy obliczyć siłę oddelegowanej armii i porównać ją z siłą Molocha.

Jak obliczać punkt swojej armii?
Każdy człowiek ze Słabym uzbrojeniem jest wart 1 punkt.
Każdy człowiek z Średnim uzbrojeniem jest wart 2 punkty.
Każdy człowiek z Dobrym uzbrojeniem jest wart 3 punkty.
Jedna broń ciężka dodaje 5 punktów.
Jeden wóz opancerzony dodaje 10 punktów.

Ludzie Mela - Słabe
Ludzie Suareza - Słabe
Ludzie Goff Goff'a - Średnie
Ludzie Nakamury - Dobre

Ludzie Forbecka - Dobre

Każdy atak Molocha da się odeprzeć z różnym skutkiem zależnym od ilości oddelegowanych
gangsterów. Każdy atak ma określony skutek (Małe straty, Średnie straty i Duże straty), który określa
się na podstawie ilości punktów uzyskanych w danej walce. Każdy skutek ma podaną minimalną ilość
punktów, które należy osiągnąć, aby skutek zadziałał. Np. jeśli gracze mają w jakiejś walce 70
punktów, a skutki ataku to: Małe straty – 100 punktów, Średnie straty – 80 punktów i Dużej straty –
40 punktów, to widać, że gracze nie łapią się na skutek Średnich strat, gdzie minimalna wartość
punktów wynosi 80. Gracze poniosą Duże straty, ale odeprą przeciwnika. Jeśli gracze będą mięli za
mało punktów żeby zakwalifikować się na skutek Dużych strat, przegrają walkę, wszyscy
oddelegowani gangsterzy zginą, a Moloch ze stratą 10 punktów w każdym skutku przebrnie dalej.

Małe straty - 1xk8 ludzi
Średnie straty - 3xk8 ludzi
Duże straty - 5xk8 ludzi

Co więcej, jeśli nie odeprze się ataku, Maszyny idą do kolejnej, do najbliższej dzielnicy. Jeśli jest tam
już zaplanowany atak Molocha, ich punkty się kumulują, np. jeśli nie zostanie odparty atak w
Ruinach, a następny byłby w Wiszących Ogrodach, to jeśli gracze chcą pokonać Moloch w WO z
Małymi stratami, sumują punkty i np. wychodzi że będą potrzebować 140 punktów (80 z Ruin i 60 z
WO). Tak samo dzieje się ze Średnimi stratami i Dużymi stratami.

Można przekonać któregoś z szefów głównych gangów do współpracy, trzeba jednak użyć dowolnej
umiejętności z pakietu "Negocjacje".

ATAKI

PIERWSZY DZIEŃ
Nastawienie innych gangsterów do walki z Molochem pierwszego dnia (oczywiście tych, których nie
zastąpią gracze):

 Forbeck - będzie bronił elektrowni prawie wszystkimi ludźmi, bo nie ma ich tak wielu jak inni
gangsterzy. Do miasta oddeleguje 10 swoich ludzi i przyśle ich albo do graczy albo, jeśli diagram
wskazuje, że gracze są raczej wrogami Forbecka (lub wskazują na to wydarzenia z
wcześniejszych sesji), do jednego ze swoich sojuszników

 Goff Goff - będzie dzielnie walczył na pierwszym froncie, w ruinach. Jego skład motocyklowy
oddelegowany na front to 30 ludzi. W odwodzie będzie trzymał 20 ludzi w Vegas Strip

 Nakamura - nie pośle nikogo na pierwszy front. Wyśle 50 swoich ludzi do Wiszących Ogrodów,
spodziewając się tam kolejnych ataków, a resztę, czyli 20 ludzi, zostawi w China Town do
obrony swojego "gniazdka"

 Suarez - zachowa się jak tchórz i ucieknie do Vegas Strip, posyłając zaledwie 10 ludzi na
Lotnisko, aby byli blisko frontu. Resztę - 40 ludzi - zabierze ze sobą.

 Mel - obarykaduje się na terenie Lotniska, w swoich laboratoriach w schronach
przeciwatomowych. Ma w sumie 40 ludzi.

Atak:
Cztery Juggernauty i 20 Łowców na terenie Ruin Vegas. Aby odeprzeć ten atak z:

 Małymi stratami - 120 punktów
 Średnimi stratami - 90 punktów
 Dużymi stratami - 60 punktów

DRUGI DZIEŃ

Nastawienie gangsterów do walki podczas drugiego dnia:
 Goff Goff - jeśli poniesie duże straty, niemal wycofa się z walki i ucieknie z Vegas. Będzie

zamierzał wrócić kiedy będzie po wszystkim. Jeśli nie, będzie dalej walczył albo na własną rękę
albo wspomoże graczy, jeśli ci wcześniej go wsparli

 Forbeck - upora się z niewielką inwazją Molocha i mutantów na Atmoic Giant, ale nie zostanie
mu dużo ludzi. Całą resztę przerzuci do Wiszących Ogrodów, spodziewając się tam przemarszu
Molocha

 Nakamura - będzie wyczekiwał przeciwników w Wiszących Ogrodach (bez zmian)
 Suarez - jeśli gracze nie przekonają go do zmiany stanowiska, zostanie w Vegas Strip
 Mel - czując się bezpiecznie przeniesie część swoich ludzi do Vegas Town aby stamtąd

ewakuować część swoich pracowników z jednego laboratorium

Atak:
Dwa Juggernauty, cztery Puszki Pandory i 30 Łowców na terenie China Town, ze strony pustyni.
Pojawią się jakby znikąd, w nocy i zaatakują niczego się nie spodziewających ludzi Nakamury
(zaledwie garstka).

h ǘȅƳ ƳŀƴŜǿǊȊŜ aƻƭƻŎƘŀ ƎǊŀŎȊŜ ƳƻƎŊ ǎƛť ŘƻǿƛŜŘȊƛŜŏ ŘƻǇŀŘŀƧŊŎ ƧŜŘƴŜƎƻ Ȋ!ŀƎŜƴǘƽǿΣ ǘȅm nie mniej
ŎŀƱȅ ŎȊŀǎ Ŏƛťȍƪƻ ƛƳ ōťŘȊƛŜ ǇǊȊŜƪƻƴŀŏ bŀƪŀƳǳǊť Řƻ ǇƻǿǊƻǘǳΣ ƪǘƽǊȅ ƴƛŜ ōťŘȊƛŜ ŎƘŎƛŀƱ ƛƳ ǳǿƛŜǊȊȅŏ
όŎƘȅōŀ ȍŜ ǎŊ Ȋ ƴƛƳ ǿ ŘƻōǊȅŎƘ ƪƻƴǘŀƪǘŀŎƘύ.

Aby odeprzeć ten atak z:

 Małymi stratami - 150
 Średnimi stratami - 110
 Dużymi stratami - 80

W momencie gdy Nakamura będzie chciał się cofnąć, Moloch zaatakuje z powietrza. Dwa samoloty
kontrolowane przez maszyny zrzucą dwa ładunki wybuchowe na maszerujących/jadących
gangsterów, zabijając połowę z nich. Reszta będzie musiała się zmierzyć ze zrzuconymi przez Molocha
Obrońcami (będzie ich 5).
Aby odeprzeć ten atak z:

 Małymi stratami - 120
 Średnimi stratami - 90
 Dużymi stratami - 60

h ŀǘŀƪǳ Ȋ ǇƻǿƛŜǘǊȊŀ ƎǊŀŎȊŜ ōťŘŊ ƳƻƎƭƛ ŘƻǿƛŜŘȊƛŜŏ ǎƛť ƻŘ ƧŜŘƴŜƎƻ Ȋ ŀƎŜƴǘƽǿ aƻƭƻŎƘŀΦ !ōȅ ƻŘŜǇǊȊŜŏ
ŀǘŀƪ Ȋ ǇƻǿƛŜǘǊȊŀΣ ōťŘŊ ƧŜŘƴŀƪ ƳǳǎƛŜƭƛ ȊƴŀƭŜȋŏ ŘǿƽŎƘ Ǉƛƭƻǘƽǿ ŀƭōƻ ȊŘƻōȅŏ ƻǇǊƻƎǊŀƳƻǿŀƴƛŜ ǎǘŜǊǳƧŊŎŜΦ
!ōȅ ƻƪǊŜǏƭƛŏ Ƨŀƪ ƧŜ ȊŘƻōȅŏΣ ǎǳƎŜǊǳƧť ǇƻǎƱǳȍȅŏ ǎƛť ǘŀōŜƭŀƳƛ ŘȊƛŜƭƴƛŎ ƛ ŀōǎǘǊŀƪǘƽǿΦ

Obie walki będą trwały długo i gracze będą mogli się do nich swobodnie dołączyć po ich rozpoczęciu.

DZIEŃ TRZECI

Nastawienie gangsterów do walki podczas trzeciego dnia:

 Każdy chwyci za broń (po ataku powietrznym; jeśli był udany, ze strachu, jeśli był nieudany, z
nadzieją)

 Wszyscy dowódcy zbiorą się na Lotnisku, w centrum miasta, aby opracować strategię
 Dalej obowiązuje zasada maszerujących sił Molocha (jeśli przetrwają, idą do najbliższej

dzielnicy i ich siła się sumuje)

Atak:

Nastąpi w Vegas Town, to moment kulminacyjny. Moloch zaatakuje wszystkimi siłami, które jeszcze
ma w odwodzie.
Zaatakuje 5 Juggernautami i 30 Łowcami.

Aby odeprzeć ten atak z:

 Małymi stratami - 200
 Średnimi stratami - 180
 Dużymi stratami - 150

DZIAŁALNOŚĆ SZPIEGOWSKA
Każde kasyno i każda tawerna ujawnia jakąś informację na temat agentów Molocha w danej
dzielnicy. Im więcej ma się kasyn, tym więcej informacji. W każdej dzielnicy będzie jeden agent
Molocha i jego usunięcie da przewagę w walce z Molochem w tej dzielnicy (-x punktów do
zwycięstwa).
Informacje ujawnia również oddelegowanie przynajmniej 5 ludzi na poszukiwanie agentów. Jest to
pomoc udzielana pomniejszym gangom, które już szukają agentów.

W każdej tawernie oraz arenie można też zwerbować ludzi do pomocy w walce. Ich ilość zależy od
MG. Jest to wyjście awaryjne, w razie gdyby cała stworzona przez mnie mechanika nie pozwalała na
zwycięstwo graczy z Molochem. W razie gdyby gracze potrzebowali jeszcze więcej pomocy niż tylko
ludzi zebranych z barów, w okolicy może znajdować się akurat Posterunek, który przyśle swoich ludzi
do pomocy.

AGENCI

Agent Daren Jibbs
Prawda:
Daren Jibbs jest starym już wojownikiem, któy niegdyś walczył na froncie z Molochem. Wróciło ich
dwóch, a ten drugi cały czas podąża za tym pierwszym. Są to oczywiście prawdziwy człowiek i jego
klon wyprodukowany przez Molocha, który musiał sczytać jego DNA gdzieś na froncie. Prawdziwy
Daren mieszka w China Town, w starym sklepie "J&J" przy figurze smoka chińskiego. Agent Molocha
mieszka w obozie w centrum handlowym, również w China Town. Agent ma w swoim mieszkanku
(urządzonym w starym sklepie) Obrońcę, maszynę Molocha.
Informacje:

 Widziano go w dwóch miejscach na raz na terenie dzielnicy China Town
 Podobno mieszka w starym sklepie "J&J" przy figurze smoka chińskiego
 W domu ma podobno jakiś system ochronny

Agent Nikita Marłowna
Prawda:
Wszczepiono jej czip, który transmituje zasłyszane informacje prosto do odbiorników Molocho,
bardzo zaawansowana technologia. Nikita jest nieświadoma swoich działań na rzecz Molocha, jest
uśpionym agentem.
Czip może być wyjęty przez Christine Hatt (która zrobi to za darmo, zafascynowana żywym
przykładem tak zaawansowanej chirurgii), gracze mogą także zlikwidować Nikitę.
Informacje:

 Nikita kiedyś pracowała w domu publicznym Suareza w Wiszących Ogrodach
 Jej dawne koleżanki mogą zdradzić, że pracuje teraz na bazarze handlując kradzionymi od

gangu graczy przedmiotami (nie będą chciały jej wsypać, ale gracze mogą to od nich wyciągnąć)
 Podobno Nikita nosi przy sobie paralizator

Agent Harison Beetle
Prawda:
To szaleniec, który uznał, że tylko współpracując z Molochem jest w stanie przetrwać. Moloch jakimś
sposobem zrozumiał jego intencje i Beetle jest świadomym agentem Molocha. Mieszka w Vegas
Town, wynajmuje pokój w jednym z barów o nazwie "Charczący Pies".

Informacje:
 Podobno kiedyś przebywał na terenie wesołego miasteczka
 Stamtąd zniknął na długi czas i widziano go w Wiszących Ogrodach
 Osoba, która go tam (Widzące Ogrody) znała, nie będzie chciała go zdradzić, bo to jego

kochanka, Tina Mill. Jeśli gracze nie wykryją jej Blefu (Charakter 8, Blef 2), to wskaże im
fałszywą lokalizację, sama zniknie a gracze zostaną bez żadnego tropu

EPILOG

Jeśli gracze przeżyją atak Molocha, możliwe że wiele się pozmienia w Vegas. Być może niektórzy

gangsterzy zginą i inni zajmą ich stanowiska. Być może nie zmieni się nic. Epilog to właściwie zadanie

dla MG, aby zebrać do kupy wszystkie wydarzenia, przypomnieć sobie wszystkie przeoczenia graczy i

powiedzieć im o ich skutkach.

Proponuję zastosować także klamrę kompozycyjną i gdy będzie już po wszystkim, do graczy przyjdzie

garstka dzieciaków, przynosząc im cenny dar i prosząc o przyjęcie do gangu.

ZAŁĄCZNIKI

Tabela wzrostu cen paliwa w 2. i 3. okresie:
Pierwsza wartość (przed pierwszym ukośnikiem) to pierwszy okres, druga wartość to drugi okres,
trzecie wartość to trzeci okres. Wartości w drugiej kolumnie to koszt w gamblach za litr paliwa,
wartości w trzeciej kolumnie to dostępność (rzut k100).

Dobrej jakości 15/20/25 10%/10%/5%

Przeciętnej jakości 5/7/10 30%/25%/20%

Słabej jakości 3/5/5 50%/45%/40%

Olej napędowy 3/4/5 50%/50%/45%

Tabela zmian BN'ów:
Ponieważ ciężko przewidzieć, którzy BN'i w wyniku działań graczy przeżyją lub zginą, aby pokazać na
samych BN'ach upływający czas, oto tabelka zmian, które dotknęły wybranych BN'ów. Do ich
określenia można posłużyć się kostką, ale to tylko ułatwienie, z którego MG nie musi korzystać jeśli
uzna, że woli samemu dobrać im cechy zamiast je losować.

Wynik
na k10

BN po latach

1 „Nic się nie zmieniłeś!”

2 „…teraz mówią na mnie jednooki. Odłamek po strzelaninie w ruinach, parszywa
sprawa…”

3 „…zmieniłem pracodawcę. Gang ____ lepiej płaci. I jest bezpieczniej…”

4 „…nie uwierzycie. Awansowałem! Teraz ja dowodzę…”

5 „…od kiedy zabili Jane cały czas piję. Pewnie wyglądam jak wrak człowieka. Nawet nie
wiem dlaczego musiała zginąć…”

6 „…to przez cholerne pustynne skorpiony. Jad jednego z nich sparaliżował mi lewą nogę.
Musiałem zrezygnować z wcześniejszego zajęcia, sami rozumiecie…”

7 „…niezłe auto, nie? Stać mnie po tym jak wygrałem w "Pędzącym Żółwiu". Straszne
ryzyko, ale się opłaciło…”

8 „…od ataku mutków na karawanę, którą prowadziłem straciłem wszystko. Ledwo mnie
stać na żarcie, o lekach nie wspominam…”

9 „…zrobiłem jeden fałszywy krok i mnie dopadli. Dobrze że zabrali tylko rękę, a nie życie…”

10 „…zamierzam się wynieść z Vegas. Uzbieram tylko na paliwo i już mnie tu nie ma…”

Tabela lojalności spotkanych gangsterów:

Wynik
na k4

Lojalność

1 Nielojalni, nie będą walczyć do śmierci, może nawet dołączą do graczy.

2 Niepewni, jeśli mają przewagę liczebną, są gotowi na strzelaninę.

3 Lojalni, ciężko ich będzie przekonać, żeby wstrzymali ogień, o przekupstwie nie
wspominając.

4 Bardzo lojalni, pracują w swojego szefa od lat i nie wyobrażają sobie dopuszczenia się na
nim zdrady.

Tabela abstraktów:
Abstrakty to pojedyncze słowa lub frazy, które mają zainspirować MG, kiedy jego umiejętności
improwizatorskie chwilowo zawiodą. Służą za nowe źródło inspiracji, czasem wpasowują się na tyle
dobrze, żeby stanowić nawet gotowe rozwiązanie. Są dobrym początkiem dla nowych wątków.

Wynik
na k12

Abstrakty

1 Miłość, płomień, emocje

2 Strach, nóż, gang

3 Nadzieja, mutanty, prąd

4 Błąd, zemsta, szaleństwo

5 Egzekucja, pistolet, sługa

6 Narkotyki, pech, noc

7 Pustynia, samotność, auto

8 Radioaktywny, przymus, Tornado

9 Pożądanie, bezmyślny, lampion

10 Elektronika, gildia, niepamięć

11 Choroba, strzały, medyk

12 Handel, obrona, gamble

Tabela dzielnic (np. do losowania gdzie można coś znaleźć):

Wynik
na k6

Dzielnica

1 Vegas Town

2 China Town

3 Lotnisko

4 Wiszące Ogrody

5 Vegas Strip

6 Wesołe miasteczko

Wynik
na k6

Losowe wydarzenie w dzielnicy: Vegas Strip

1 Wybucha epidemia grupy: gracze muszą zdać test na Kondycję albo się zarażą i
zostaną poddani kwarantannie.

2 "Kościół Nowego Uderzenia" zaczepia graczy, chcąc od nich cennych
przedmiotów na działalność kościoła. Zaatakują, jeśli gracze nic im nie dadzą.

3 Gangsterzy Goff Goff'a okradają kilka ze straganów na oczach graczy, po czym
odjeżdżają. Mogą także zaczepić graczy.

4 Jeden z mutantów, które kroił na składniki Bill Łysy Wąż okazał się nie do
końca martwy i teraz sieje zamęt na jednej z bocznych uliczek.

5 Pojawiają się członkowie "Kościoła Apokalipsy", chcący zniszczyć jedno z
kasyn, uważając je za siedlisko zła i grzechu.

6 Pojawia się karawana kupca "Martineza" z terenów Hegemonii. Mają do
zgamblowania mnóstwo dobrej broni.

Wynik
na k6

Losowe wydarzenie w dzielnicy: Lotnisko

1 Pracownicy jednego z laboratoriów Mela Czarnego Psa oczyszczającego
Tornado szukają na gwałt grudek narkotyku i dużo za niego zapłacą.

2 Na Lotnisko przylatuje awionetką posłaniec z Nowego Jorku chcąc dobić
interesu z tutejszymi władzami. Ma do sprzedania dużą ilość elektroniki. Kto
pierwszy go "przejmie", ten dobije dobrego interesu.

3 Z areny w "Pędzącym Żółwiu" ucieka spora grupka rozwścieczonych
mutantów, nastawiona agresywnie do każdego i nie skora do rozmów
pokojowych.

4 W miasteczku handlującym elektroniką wydostaje się jedna z maszyn
Molocha, którą ktoś sprowadził "na części". Wciąż działa i znajdzie się tam,
gdzie będą akurat gracze.

5 "Kościotrzepy", znudzone brakiem roboty, zaczepiają graczy chcąc
doprowadzić do burdy.

6 Gracze dostają od szefa areny im. Nakamury propozycję walki z dzikimi psami.
Płaci 100 gambli, słabo się targuje.

Wynik
na k6

Losowe wydarzenie w dzielnicy: Wiszące ogrody

1 Wyścig motocyklowy po dachach budynków zorganizowany przez Jokera.
Może wziąć udział każdy. Reszta musi uważać na spadające motocykle. Do
wygrania nagrody warte 200 gambli.

2 Pomniejszy gang "Dzienne Ćmy" sprawia kłopoty w jednym z kasyn Forbecka.
Gang pracuje dla Nakamury.

3 Gracze zauważają w breji cenny przedmiot, np. skrzynkę z bronią.

4 Strzelanina w jednym z burdeli Nakamury rozpoczęta przez gang "Żmija",
utrzymujący dobre kontakty z Suarezem.

5 Ludzie Mela wszczynają burdę w jednym z kasyn, przed które wychodzą, żeby
sprać ludzi Suareza. Tych drugich jest mniej.

6 Jeden z łączników nie wytrzymuje liczby gości i częściowo się urywa. Jest to
kasyno w którym aktualnie przebywają gracze; jeśli nie ma ich w żadnym
kasynie, wtedy jest to kasyno Suareza.

Wynik
na k6

Losowe wydarzenie w dzielnicy: Vegas Town

1 Szabrownicy z w miarę niezależnego gangu "Szybkich Noży" (zbliżonego nieco
do wrogiego graczom gangu) przynoszą do jednej z karczm dziwną broń,
jeszcze z czasów wojny.

2 Graczy zatrzymuje "policja" złożona z członków wrogich dla graczy gangów.
Pod pretekstem zachowania spokoju publicznego chcą ich przeszukać, a tak
naprawdę okraść.

3 Ludzie Forbecka przychodzą po haracz za prąd do tawerny, obok której gracze
przechodzą. Gangsterzy Forbecka zostają jednak wyrzuceni i rozpoczyna się
strzelanina.

4 Atakuje graczy czterech sfrustrowanych nożowników.

5 Przy ścianie siedzi w kuckach dziwnie wyglądający mężczyzna, który zwraca
uwagę graczy. To Night Stalker, mutant, który poprosi ich o pomoc w
wydostaniu się z miasta w zamian powie im gdzie ukrył dobrą broń.

6 W nocy coś nawali w elektrowni i z całego Vegas Town zniknie świtało.

Wynik
na k4

Losowe wydarzenie w dzielnicy: China Town

1 Gildia Medyków szuka Christine Hatt, aby ją zwerbować. Jeśli się nie zgodzi,
musi zostać usunięta. Christine pracuje akurat dla gangu graczy.

2 Gang "Kałamarnic" zaczepia graczy, chcąc od nich opłaty za przejście przez
China Town.

3 Chiński festiwal na ulicy. Korzystając z zamieszania, gang "Fullera" próbuje

sprzątnąć graczy. Ci zabójcy pracują dla gangu wrogiego graczom.

4 Rozpoczyna się walka dwóch gigantów jednej z tutejszych aren. Wielki mutek

Wynik
na k4

Losowe wydarzenie w dzielnicy: Atomic Giant

1 Atak mutantów - nocne ghule. Kilkoro dostaje się do środka „Kotła”.

2 Człowiek będący agentem molocha dostaje się do elektrowni i niszczy kilka
urządzeń.

3 Na drodze prowadzącej do elektrowni napada na graczy gang motocyklowy
(ludzie Goff Goff'a lub jeśli z nim współpracują to gang "Czerwonych Kruków"
pracujący dla gangu wrogiego graczom).

4 Burza piaskowa na całym opisanym terenie. Można się schować albo w
elektrowni albo w niebezpiecznych ruinach (ataku kilku mutantów).

Wynik
na k4

Losowe wydarzenie w dzielnicy: Wesołe miasteczko

1 Ginie jedno z dzieci z sierocińca, prawdopodobnie przypadkowo ranione w
jednej ze strzelanin na terenie Wesołego Miasteczka (wielki skandal, pojawia
się policja, strzelający gangsterzy Goff Goff'a mają problem).

2 Do wesołego miasteczka wdarły się trzy duże Helodermy.

3 „Twardołeb”, rosły mutant, będzie walczył z członkiem „Kościotrzepów”,
Hardym Tomem, w jednym z cyrkowych namiotów. Można dużo zarobić na
zakładach.

4 Jeden z ludzi Mela „nielegalnie” rozprowadza narkotyki na eksterytorialnym
terenie.

