

JMO9 1913 NEW YORK

CREDITS

Written by Jason Morningstar

Edited by Steve Segedy

1913 New York was Playset of the Month, August 2010.

BOILERPLATE

This playset is an accessory for the Fiasco role-playing game by Bully Pulpit Games.

This playset is copyright 2010 by Jason Morningstar. Fiasco is copyright 2009 by Jason Morningstar. All rights are reserved.

For more information about Fiasco or to download other playsets and materials, visit www.bullypulpitgames.com.

If you'd like to create your own playset or other Fiasco-related content, we'd like to help. Write us at info@bullypulpitgames.com.

"When you play, play hard." - Theodore Roosevelt

THE SCORE

THE END OF THE BEGINNING

Fin de siècle New York, 1913 - a city perched on the edge of the abyss. Modernity is at war with tradition, and automobiles uneasily share the roads with horse-drawn carriages. Change - sweeping, terrible change - is in the air, and all of Europe is about to be thrown under the bus, dragging the world down after it. But tonight? For now? Cars that can go forty miles an hour, women not ashamed to show off a little ankle, and as much opium as you care to smoke. In the dirty places labor is organizing, anarchists are murdering plutocrats, and children are going hungry. But it's a pretty good world if you are on top of it, so find a way to get on top, fast...

This playset draws heavily on real New York history, and includes an additional section of notes to provide more detail about some of the more colorful locations and organizations.

MOVIE NIGHT

City Lights, Pink Tights, The Saphead, The Purple Lady

RELATIONSHIPS...

1FAMILY

- Godparent and child
- Parent and stepchild
- Siblings
- **::** Cousins
- : Grandparent and grandchild
- **II** Relatives in the Old Country

2 WORK

- Former co-workers
- Current co-workers
- Supervisor / employee
- :: Working stiff / client (mechanic, plumber, gardener, groomsman)
- 🕄 Salesman and customer
- **III** Professional and client (pastor, lawyer, accountant, prostitute)

3 FRIENDSHIP

- Manipulator and victim
- Old friends
- ☑ Disreputable friends (criminal, opium addict, gambling, whoring)
- **::** Friendly sporting rivals
- **:** Club / society friends
- **II** Social adversaries

4 ROMANCE

- Spouses in name only
- Current spouses
- : Stalker and obsession
- 🔀 Broken engagement or one-time fling
- : Lovers
- **II** Former lovers

5 CRIME

- Graft giver and receiver
- **G**amblers
- ♂ Thieves (shoplifters, burglars, purse snatchers)
- : Con man and mark
- 🔃 Hoodlums (gangsters, knuckleheads, delinquents)
- **II** Drug people (sellers, distributors, users)

6 COMMUNITY

- Appointed officials (Sanitation or commerce board, judges)
- · Volunteers (Neighborhood committee, election officials)
- Church (Lay reader, deacon, sexton, temperance society)
- :: Ethnic group (Clubs and societies, education or relief society)
- 😧 Vigilantes (Vigilance committee, ethnic gang)
- **III** Radicals (Organizers, anarchists, Wobblies)

NEEDS...

1 TO FREE YOUR BODY AND SOUL

- •...From the slums, before they eat you alive
- ...From your oppressive family
- **⋰**...From your spouse
- ::...From an unwanted lover
- ...From a heavy obligation to a family member
- **!!**...From a crushing debt coming due

2 TO AVENCE A CREAT WRONG

- ... perpetrated by the New York political machine
-caused by America, which has turned you into a monster
- :...committed by a police officer
- :: ... covered up by your own family
- :: ... arrogantly enacted by a business rival
- ::: ...corrupting the very heart of industrial capitalism

3 TO GAIN THE WEALTH OF CROESUS

- •...Through stealing from the Chinese
- ...Through robbing a business unlikely to notice
- ⊡...Through simple but bold fraud
- ::...Through the death of an elderly person
- :...Through political graft
- **III**...Through a sudden windfall that does not belong to you

4 TO EARN UNIVERSAL RESPECT

- •...From New York, by bringing that politician down
- ...From the city, by demonstrating your power and reach
- ...From your lover, by proving yourself in the most grave extreme
- :...From the police, by assisting them at dire personal danger
- :...From a family member, by rescuing them from ruin
- **!!**...From yourself, by ending the long wait and pulling the trigger

5 TO DISCOVER THE DARK TRUTH

- •...About the family's shameful past
- ...About New York's political corruption
- ...About a loved one's criminal history
- ::...About someone's infidelity
- :...About what happened on the S.S. Tuscania
- ...About the woman's face that haunts you still

6 TO ENCAGE IN IMMORAL CONGRESS

- ...With anyone, anywhere, to dull the pain
- ...With a flash bit of ankle down at Macy's
- ...With an exotic foreigner
- :: ...And rekindle a dormant romance
- :: ... As a means to a very terrible end
- **...**With the best of them, to prove you are a man

LOCATIONS...

1 POSH NEW YORK

• H. Kauffman & Sons Harness Company, Park Avenue South at East 24th street (See Notes)

The United States Mortgage and Trust Company, 55 Cedar Street

☑ Tiffany and Company, at Fifth Avenue and 37th Street

:: The Arnold-Constable department store, Broadway and E. 19th St

: Association for Befriending Children and Young Girls, 136 2nd Ave

🔢 Union League Club, Fifth Avenue and 39th Street

2 WORKING NEW YORK

• Yonah Shimmel's Bakery, 137 East Houston Street (try the knishes)

• KALEM Moving Picture Studios, 131 Seventh Avenue (See Notes)

The American Bank Note Company, Broad and Beaver Streets

:: Columbia Warehouses, 149 Columbus Avenue

🔃 Lee Machine Works, Mott and Hester Streets

III New York Court of Common Pleas, City Hall Park

3 YEGG NEW YORK

• Segal's, the restaurant of choice among working criminals, Second Avenue and First Street

The burned out shell of the Asch Building on Washington Place

→ Block Drugs, 101 East Sixth Street (See Notes)

:: Bismark Hall, Second Avenue and 13th Street, the epicenter of the criminal underworld

Saint Marks-in-the-Bowery Church, at Second Avenue West and East Tenth Street

🔢 New York County Workhouse, Blackwell's Island

4 CHINESE NEW YORK

- A low stakes Fran-Tan parlor on Pell Street
- The On Leong Merchant's Association Building on Pell Street
- ☑ Dr. Hum Mun Tau's Apothecary on Doyer Street
- :: The Canton Club, Fifth Avenue and Mulberry (See Notes)
- 🔀 The Bing Ching Union gambling hall
- **II** A high-class brothel on Mott Street

5 ENTERTAINING NEW YORK

• The Metropolitan Roller Skating Rink at Broadway and 52nd Street

• Wallack's Theater, Broadway and East 13th Street

⋰ The Houston Athletic Club, 143 East Houston Street

:: The Holland Brothers' Kinetoscope Parlor, at 1157 West 27th Street

∷ John Delmonico's restaurant, arguably New York's finest, at Fifth Avenue and 44th Street

Hadley Hall, at 293 East First Street and the Bowery (See notes)

6 RESIDENCES

• A squalid tenement apartment in the lower East Side

A posh "bachelor apartment" in the Sherry building, Fifth Avenue and 44th Street

☑ A family apartment in The Mitchell, 123 West 15th street

:: Secure top floor suite of the St. Denis hotel, Broadway and East 11th

A weekly room in the Liberty Hotel, 295 East First Street and Bowery (See Notes)

III An elegant townhouse overlooking Tompkins Square

OBJECTS...

1UNWHOLESOME

• A purple velvet Brooks Brothers ladies flying suit

- 💽 A lock-box from Tammany Hall, Park Avenue and East 17th Street
- ☑ A prodigious brick of cocaine in a Block Drugs bag (see Notes)
- :: The pickled head of a murderer in a jar
- : An aborted fetus wrapped in an old copy of the New York Journal
- **II** An opium fiend's monogrammed kit

2 WEAPONS

• Fowling piece, still in the box from the Abercrombie and Fitch Company, 57 Reade Street

- A leopard
- Dynamite bomb with timer
- ∷ Ladies' pistol, dainty as you please
- Beaker of hydrofluoric acid
- **III** Lacquered basswood airplane strut

3 TRANSPORTATION

- Gaggenau 7-ton gasoline truck
- Alco "anti-fatigue" motorcar, 2-time winner of the Vanderbilt Cup
- ✓ Studebaker hansom horse-drawn carriage
- :: Curtiss Model 1911-D aeroplane
- 🔀 An I.R.T. elevated train car
- **III** A freight lighter moored at the East River docks

4 INFORMATION

• A list of all 67,000 New York telephone subscribers with certain names underlined

A blueprint of the H. Wolff Book Bindery, Tenth Avenue and West 26th Street, one of the few poured concrete buildings in New York

→ A threatening note addressed to Adams Dry Goods, Sixth Avenue and West 22nd Street (See Notes)

:: Annotated copy of the Report of the Exhibition and Tests of Street Cleaning

🔀 A treasure map

EXAMPLE 1 Curious letter penned by an inmate of the Riverside Rest Association, Second Avenue & East 26th Street (See Notes)

5 VALUABLE

 \odot An envelope containing Hamburg-American Line tickets to Europe

The key to a deposit box at the Chase Bank, 200 Park Avenue South

🛃 A Turkish rug from Ferdossi Rugs, Broadway and East 21st Street

:: A camera and tripod from E & T Anthony and Co., 591 Broadway

: Chemicals misplaced from the New York Lying-In Hospital

III A gold Hip Sing tong "Dragon Head" necklace

6 SENTIMENTAL

- A gentleman's tasteful moonstone tie-tack
- A soldier's diary from the Spanish-American War
- A wedding ring
- : A budgie in a cage
- 🔀 A family bible stuffed with correspondence

ii A tattered Daguerreotype of the Engine Company Eleven crew, at the 437 Columbia St. firehouse

AN OLD TIMEY BIG APPLE INSTA-SETUP

RELATIONSHIPS IN 1913 NEW YORK

For three players...

* Family: Relatives in the Old Country

★ Community: Ethnic group

* Romance: Broken engagement or one-time fling

For four players, add...

***** Work: Working stiff and client

For five players, add...

***** Crime: Thieves

NEEDS IN 1913 NEW YORK

For three players...

★ To gain the wealth of Croesus, through stealing from the Chinese.

For four or five players, add...

★ To engage in immoral congress, as a means to a very terrible end.

OBJECTS IN 1913 NEW YORK

For three, four or five players...

★ Valuable: A gold Hip Sing tong "Dragon Head" necklace.

LOCATIONS IN 1913 NEW YORK

For three or four players...

★ Chinese New York: The Canton Club, Fifth Avenue and Mulberry.

For five players, add...

* Residences: A weekly room in the Liberty Hotel.

NOTES

ADAMS' DRY GOODS

An upscale provisioner of both patrician pantries and African expeditions.

RIVERSIDE REST ASSOCIATION

The Riverside Rest Association cares for "women who are addicted to alcohol, or victims of the opium habit, or immoral" who have been discharged from Blackwell's Island.

H. KAUFFMAN AND SONS

The shrinking tack-and-harness district known as Stable Row, which includes businesses like Miller's Harness Company and H. Kauffman & Sons, is growing more anachronistic by the day. Kauffman proudly displays cabriolet the he built for General Tom Thumb. Dickel's Riding School at 124 West 56th street can provide horses to let by the hour (starting at \$2.50)

KALEM MOVING PICTURE STUDIOS

KALEM is New York's only motion picture production company. George Kleine, Samuel Long and Frank Marion operate their studio in direct competition with Mr. Edison's better-funded moving picture enterprise in West Orange, New Jersey. What the trio lack in cash they make up in scrappy determination - they recently lured Edison starlet Annabelle Whitford to New York to appear in their no-budget films. Currently in production: RETURN OF THE AERIAL ANARCHIST.

BLOCK'S DRUGS

Old man Block will cheerfully sell carbolic acid, cocaine, nitroglycerin, or all three – provided you are paying with cash. Mr. Hamilton Wright, Federal Opium Commissioner, has said that "at least one druggist out of every ten exists by means of profits from the sale of habit-forming drugs, of which, of course, opium and its derivatives are most important." Block Drugs is that one in ten.

THE CANTON CLUB

Founded by Chong Sing, a Chinese businessman who has begun organizing independent Chinese businesses who were not interested in tithing to the Hip Sing or On Leong tongs.

HADLEY HALL

Hadley Hall is next door to the notorious Liberty Hotel. Once a German social club called the Volksgarten, today Hadley Hall is rented out to religious societies bent on saving the Bowery's fallen, who come to jeer and eat free food. The elderly Samuel Hadley, a one-legged Civil War veteran, has a soft spot for organized labor - when the hall isn't claimed by prim Presbyterians, it is packed to the rafters with Wobblies and agitators of every stripe.

THE LIBERTY HOTEL

Formerly McGurk's Suicide Hall. Life was so horrific for the teenage prostitutes pimped by John McGurk that they took to drinking carbolic acid to end their misery - a tragic distinction McGurk cheerfully used to promote his drinking and gambling establishment. The dive closed in 1902, but its replacement, the Liberty Hotel, merely moved the most shocking vice upstairs and behind closed doors. Men do take rooms here, typically by the week, but only the lowest sort of men. Malnourished, underage soiled doves still work the street-level saloon, amidst busy tables of gamblers playing stuss and policy under the patronage of the Eastman Organization. John McGurk, once a Tammany Hall stalwart, was ruined by a corruption investigation and now tends bar in the business he once owned.

