A Vampire Zine for Dark Streets & Darker Secrets

Alan Bahr


Author: Alan Bahr

Artist: Bree Orlock, Bradley K. McDevitt

Layout: Alan Bahr

Copyright 2019, Gallant Knight Games.

Dedication

To the White Wolf of the 90s, which inspired a fever dream of gaming, punk and goth lifestyle for me.

To leather trench coats, couchsurfing, and the Crystal Method.

And to the who I thought I was, and who I came to be.

And to Diogo. Who has rekindled a part of me long dead with his excellent work in the game industry and our partnership. Here's my first written contribution to your genius, and here's to many more.

This game requires the use of Diogo Nogueria's excellent DARK STREETS & DARKER SECRETS.

Buy it.


Table of Contents

Welcome, Children of the Night	1
Blood Never Lies	2
Playing a Vampire in Dark Streets & Darker Secrets	4
Vampiric Powers	8
Weaknesses	10
The Blood-Red Night	13
The Enemies of Vampires	16
Optional Rules	17
Open Game License (OGL 1.0a)	18

Welcome, Children of the Night

In the world of *Dark Streets & Darker Secrets*, the characters find themselves opposed by a mirror of their world, though one darkly lit. In this context, they are opposed by forces, what a poorly educated individual raised on too much mass media would call forces of darkness.

It is a stupid term, one filled with idiotic politics and propaganda. The forces of darkness is a term meant to cast the denizens of the dark night into opposition with humanity. If means fucking nothing.

The dark night is not your enemy. It is a warm, comforting embrace. A familiar friend, a lover you didn't know you had, but one whose scent is familiar, welcoming, and seductive. The shadows beyond the streetlights are there to be taken if one simply wants to snatch the power from them.

And you should

Streets of Blood 1

Streets of Blood 3

Blood Never Lies

f the many denizens of the night, perhaps the most commonly known is the vampire. Popular culture has spread significant lies about the realities of vampirism, their behaviors and habits, and their desires and wants.

Here is the truth of the vampiric condition, carried from sire to child by blood. There are many mythologies about Vampires, but in the world of Dark Streets & Darker Secrets, these details below are the truth.

Vampires require blood. Truth. This is the core element of the vampire myth that rings true and eternal. While vampires require blood, it is not *food* in the sense that mortals think of. It is a mystical requirement, a tax the world imposes for their existence.

Vampires live forever. Wrong. Vampires exist only in fleeting moments. Vampires do not visibly age, but each vampire has a limited life-span and will eventually expire of "natural causes", though this vampiric life is far longer than the average mortal's life (upwards of 300 years.) Truly powerful vampires know magics that can sustain them.

Those a vampire bites become like them. False. The vampiric bite or embrace has little to do with who becomes a vampire. Passing on the night's blessing is a ritual enacted by the elder vampire and the vampire-to-be, with full knowledge and consent of the blessings and restrictions that come with it. One can not be forced into vampire-hood.

Vampires have supernatural powers. True, beyond any measure of a doubt. Vampiric powers are learned however, not passed on through blood, and so a siring elder must teach their neophyte vampire the ways of the Moonlit Court.

Vampires are weak against threats like garlic, sunlight and holy symbols. True in a sense. All vampires share a weakness against sunlight, though other weaknesses are acquired through age and mystical powers.

Vampires have no soul. Any vampire you posed such a question to would take your life for such insolence. They have as much a soul as any human, they claim. Can a human prove the existence of their soul?

Vampires are a insular sort of creature, with byzantine laws, codes of conduct, and their own views on reality. They are as much a culture as any other in the daylight world, with their own squabbles, fights, disagreements, religions and hatreds.

They just have the supernatural powers to really fuck some shit up if they want to...

... and they motherfucking want to.


Streets of Blood 5


Playing a Vampire in Dark Streets & Darker Secrets

f we're being honest, playing a vampire in Dark Streets & Darker Secrets is easy. You follow the normal rules for character creation, with some modifications.

Vampires have the same four Attributes as other characters, but with the special addition of a special resource: Blood. They are also not capped at 18 like an average human would be.

The rules for character creation for vampires assume the player will be starting with a newly fledged vampire, fresh off the ritual that gave them their power.

You can find more about how Blood is used in the Vampiric Powers section.

Attributes

To generate each score, roll the following:

Physique: 2d6+6

Agility: 2d6+6

Intellect: 2d6+3

Willpower: 2d6+3

Intelligent readers will notice that Physique & Agility are higher than the average human.

No shit. You're a goddamn vampire. That higher physical ability comes at a price though. You'll pay it soon. Don't worry.


Create a Character Concept.

This functions just like in the Dark Streets & Darker Secrets rule book.

Choose an Archetype

Here's where it gets weird. Vampires don't get access to any of the four main archetypes. Instead, they have a special archetype: Vampire.

Prime Attribute: Physique and Willpower

Recovery Roll: 1d3 per Blood rolled.

Blood Limit: A vampire may never have a Blood attribute higher than their level + 1 (so 1 for a first level vampire.)

Special Abilities:

- *Healing Factor*: Vampires don't heal normally. They have no access to a recovery roll like normal characters do. When a character would normally have an opportunity for a recovery roll, the vampire instead does a Blood Test for each d3 they want to roll to heal.Roll a d6. If the result on the D6 roll is equal to or lower than the Blood score, it means the healing occurs successfully, but on a failure, a vampire also loses 1 Blood.
- Feed: A vampire gains Blood by feeding on living mortals. Feeding on supernatural monsters doesn't aid them. During downtime, a Vampire must make an Intellect Attribute Test.


If successful they recover 1 Blood. If they fumble they get no blood, and generate a complication (see the Hunting Complication table below.) If their success is a critical success, they gain 2 Blood.

• *Supernatural Strength & Speed:* A vampire gets a Positive Die on Physique and Agility Attribute Tests if their Blood is full (at it's maximum allowable amount.)

ld6 Roll	Complication
1	Police !: The police are on patrol or are called, forcing you to evade them so you can escape.
2	Drug Addict: You fed on a drug addict. You must make a Willpower Attribute Test, or lose 1d3 blood as you vomit it back up.
3	Hunted: Hunters have found you. You need to escape them, with a Agility Attribute Test, lest they follow you to where you are safe.
4	Monster: A significant player in the urban occult or supernatural of the city has claimed this territory. Have you made an enemy?
5	Poisoned : The blood you hunted has been laced with a deadly mystical toxin, targeted at vampires. Who knew you were coming and why are they out to get you?
6	Elder Territory : You've accidentally fed in territory an elder vampire has claimed. They want recompense


Streets of Blood 9

Vampiric Powers

wampires advance just like normal characters. However, vampires have a special set of powers only they can acquire. All of these powers must be taught by an elder vampire who knows these abilities.

When we say only a vampire can acquire them, we mean in the fiction of the game. For the sake of not reworking already excellent rules, where an existing power in *Dark Streets & Darker Secrets* works to emulate vampire abilities, we just refer you to that power. While magical Hypnosis and vampiric Hypnosis come from different sources and are different in the context of story, mechanically they're the same.

When a vampire uses it, it's not magical in the same sense, and it *feels* different.

A vampire may only know powers equal to their level -1., and each time they acquire one of these powers, they must take a weakness.

Vampire powers require a successful Blood Test against the Vampire's current Blood to activate. To make a Blood Test, roll a d6. If the result on the D6 roll is equal to or lower than the Blood score, it means the power occurs successful. On a failure, a vampire loses 1 Blood, but the power still occurs.

Animal Communication

The vampire may speak with creatures of the night. Such animals might be stray dogs, wolves, bats, crows, ravens, alley cats, rats, or more. The animals ability to communicate is limited by the way the animal perceives the world. This lasts for PL rounds.

Animal Form

The vampire can take on a single animal form, such as a wolf, dog, ca bat, or rat. (Jesus fucking Christ, we're rhyming now?)

The vampire can stay in this form until the next sunrise if they desire, though their vampiric powers (other than Animal Communication) will not function and they can not feed. Any special mode of transportation (like flight) they'd have in that animal form, or natural species bonuses to senses (like a wolf's sense of smell) they get while in that form.

Augment Attribute

The vampire can increase the raw potency of their Physique or Agility. They test Physique or Agility (chosen when this power is used) with a Positive Die. This bonuses lasts for X turns, where X is the vampire's level + the number of Blood they choose to spend when they use this power.

Burst of Speed

The Vampire may immediately take X move actions, where X is the Blood they spend after successful activating this power.

False Friendship

Just like the power in the *Dark Streets & Darker Secrets* rule-book.

Ferocity

Just like the power in the Dark Streets & Darker Secrets rule-book.

Hypnosis

Just like the power in the Dark Streets & Darker Secrets rule-book.

Mind Control

Just like the power in the *Dark Streets & Darker Secrets* rule-book.


Read Thoughts

Just like the power in the *Dark Streets & Darker Secrets* rule-book. Shadow Cloak

Just like the power in the *Dark Streets & Darker Secrets* rule-book.

Sunlight Resistance

The vampire can ignore damage from UV or Sunlight for PL rounds.

Toughness

The Vampire is unnaturally tough. They can spend blood up to their PL to gain an equivalent amount of armor reduction.

Unnatural Aging

The vampire ages slowly. They may live a number of centuries equal to their Blood attribute's maximum amount.

This power is likely irrelevant in a campaign unless it spans centuries, but for context:

Normal vampires only exist safely for a number of centuries equal to half their Blood attribute's maximum amount.

Vampires aren't fucking immortal and they know it, so they don't take stupid risks. They got centuries to make it work...

Weaknesses

A ampires must take a weakness each time they learn a new supernatural power. Some weaknesses can be taken twice (the weakness will say, and usually make the consequences worse.). If a weakness doesn't explicitly say it can be taken twice, it can't.


Streets of Blood 11

Garlic

To approach an area ringed with garlic, you must make a successful Willpower Attribute Test. If you take this Weakness twice, this test is

made with a Negative Die.

The garlic must be no more than a weak old, and be undiluted with other material and chemicals.

It's not mystical, it just smells like shit.

Holy Symbols

To approach a strongly presented holy symbol, you must make a successful Willpower Attribute Test. If you take this Weakness twice, this test is made with a Negative Die.

For context, strongly presented means the presenter must firmly believe in the religion they are presenting a symbol for. A Star of David, crucifix, Thor's Hammer, or any


12

figious symbol is valid, as long as the bearer truly believes and attempts follow that religion to the best of their honest ability.

Fucking religion, amirite?

Streets of Blood

Lack of Reflection

You exhibit no reflection in screens, mirrors, or in video or photographs. This weakness makes you a lot easier to notice.

Hell, it's a fucking crime to not be seen when you've got centuries to get the perfect outfit together.

Running Water


To cross running water, you must make a successful Willpower Attribute Test. If you take this Weakness twice, this test is made with a Negative Die.

The water must be fresh, and more than a garden hose amount. A man-made construct will also allow you to cross it. (Note: Oceans aren't running water.)

Water is the worst damn thing. It's hard to dry out when your body produces no heat.

Jagged Fangs

When you feed, it it doesn't close neatly. Any bites left by you are

visable and remain bleeding wounds. You tend to kill the prey you feed on.

This weakness causes you to be easier to track or follow your feeding patterns.

Feeding should be good for both parties...not a fucking horror show.

Ivory Skin

Your skin is hard, marble-like and cold to the touch. You feel like death froze over.

Anyone you touch is immediately aware of your supernatural chill and you have to wear gloves to hide it.

If you wanna blend in, it's best to avoid coming across as a damn corpse.

Hideous Appearance

You are just flat-out fucking disgusting to look at. Anytime your appearance would be a detriment to your situation, you suffer a Negative die.

Fuckin' christ, you're wearing the monster on the outside.

The Blood-Red Night


Mey thrive on politics, intrigue, and plood. What is presented below is a sample political set up for vampires that you can drop into any city.

Feel free to adjust, change or modify it as you see fit. It's only one idea out of millions.

The Moonlit Court

The Moonlit Court is the ruling council of vampires, forged out of necessity about a century ago. After a string of deaths from careless feeding, and questioning mortals knocking on lair doors, the oldest vampires in town decided that something had to be done.

So they did what vampires do best, and consolidated power, enacting their own

laws through claw, fang and blood. Lairs burned as human pawns did the bidding of masters they didn't know existed. No one had time to ask questions, try to address problems or plead for safety, as a flaming brand was swept through the vampire community in an attempt to cull the area of those who were less than careful about hiding what they were.

Then it ended, when they declared their work done, and their hands red with blood.

Nowdays, the fucking Moonlit Court runs everything like it or not, and they prefer to keep their boots on the neck of those under them.


If you're not playing careful, their shithead enforcers (called Hellhounds) will catch you, and drag you in front of those wizened blood geezers with their suits, ties and their board room tables, where they're, gonna sit high and mighty and sentence you to burn in the daylight if they don't like your tone. In a lot of ways, might makes right here, and they have all the might.

The best thing you can do is follow their damn rules:

Don't Get Noticed

The best rule, and the biggest one is to avoid getting caught by the mortals or hunters. No one likes attention less than the Moonlit Court, and if you shine a spotlight on them, they fucking break everything in an attempt to turn that light off.

Don't Feed on the Protected

The Moonlit Court has said that you can't feed on certain types of people (usually their pets) and it's best that you follow along with those rules.

Don't Pick Fights in Havens

The Court has designated some areas to be safe havens, where vampires can't fight each other, so throwing down there tends to get a whole lot of shit headed your way.

So yeah.

That's basically it. You follow those three rules and the Moonlit Court will kinda let you do your own


Streets of Blood 15


buing. But if they come knocking, you better be able to fuck some shit up if you decide to push back against them. Cuz they'll toe-tag you faster than you can scream fuck, and they won't shed any tears over doing so.

The Enemies of Vampires

Look, we're not gonna devote pages to things that want to kill and eat vampires. But there's a lot. So let's touch on them briefly, so you know where vamps fall in the natural order of predators.

Hunters

The biggest threat is the supernatural hunters that tend to call the world of *Dark Streets & Darker Secrets* home. Hunters are everywhere, and they look and taste normal, so you gotta be careful.

Some vampires manage to show hunters how they're not a threat and even team up with them.

Werewolves

If vampires have a natural enemy in this world, it's those goddamn werewolves. Those fuckers are out for vampire blood on a regular basis, and they can smell a vampire a


mile away.

They're tougher than you, stronger than you, and they got more built in weapons than you.


Optional Rules

Feeding Risk

You can increase the risk of feeding by having the target of the vampire's feed have to make an Attribute Test against the Vampire's Blood + the amount they've been drained. On a failure, they die.

Teeth & Claws

The core vampire here doesn't have teeth and claws as weapons (just feeding implements), so they have no natural weapons.

If you want to give them any natural weapons, just give them a built in melee weapon that always does 1d6 damage. Nice and easy.

Bullet Sponge

You can give vampires natural armor against firearms to represent all their dead organs. This gives them an Armor 2 against any attack from guns that fire bullets. This Armor will stack with other armor.

/If you use this, you should make sure vampires take double damage rom fire or similar attacks, so they remain balanced.

Open Game License (OGL 1.0a)

INTRODUCTION

Dark Streets & Darker Secrets is based on the System Reference Document v3.5 ("SRD"), which is Open Game Content. The text of the Open Game License itself is not Open Game Content. Instructions on using the License are provided within the License itself.

Designation of Open Game Content: The entire text in this book (except the Open Game License, as noted above, and the Product Identity License, below) is Open Game Content, released under the Open Game License, Version 1.0a (reproduced below) as described in Section 1(d) of the License. Artwork incorporated in this document is not Open Game Content, and remains the property of the copyright holder.

Designation of Product Identity: Product identity is not Open Game Content. The following is designated as product identity pursuant to OGL v1.0a(1)(e) and (7): @ product and product line names, including Solar Blades & Cosmic Spells; (B) all artwork, logos, symbols, graphic designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual representations; © logos and trademarks, including any trademark or registered trademark clearly identified as product identity by the owner of the product identity, and which specifically excludes the open game content.

More information on the Open Game License can be found at: http://www.wizards.com/d20

OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast,

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

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

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content

that you Use. No terms may be added to or subtracted from this License except as described by the License itself. I other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License

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

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

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

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

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

System Reference Document Copyright ©2000-2003,

Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

The original roleplaying game "The Black Hack" text, tables, all artwork, logos and layout are Copyright 2016, David Black.

"Additional Things" text, tables, artwork and layout are Copyright 2016, David Black.

"Dark Streets & Darker Secrets" Copyright ©2018 Diogo Nogueira.

"Streets of Blood" Copyright ©2019 Alan Bahr