EN CON PREMIERE PACKAGE

2010

When would be When wou said as he clutched a p. s family left behind in the fugee camp. With communication own it is unlikely that Stephen or my of the fourteen hundred displaced citizens of the will he rom anyone missile the refugee will hear amp Twenty six days after the nset of the epidemic, untold umbers have been turned away rom the camps. Those desperate to ind their loved ones walk along he enclosure to seek familiar faces. t's not likely that anyone will be to be reaction this way as

Corperolation Acres

on '

clos

he beast fill pressed had a name, the one I saw called Rast fer

ALL DATA AND THE AS A DATA IN A DATA

Table of Contents..

The Tri County Precinct	3
- Background	3
- Scenario Breakdown	
- GM's Section	
- Timetable	
- Dispatch Radio Broadcast	
- Cast	11
- Expansion and Customization	27
Survival of the Fittest	28
Equipment	
Coming Soon	

Note that all page number references in this edition refer to the page numbers in the 1st printing of the book. It does not reflect the changes in page count in the PDF version or the second printing.

© 2011, Hunters Books and Apparel, All Rights Reserved.

THE TRI COUNTY PRECINCT

The Tri County Precinct..

Welcome to Tri County; a historical town with an old Spanish Mission that predates the founding of the United States by over a decade. The town makes its home near a beautiful beach 5 miles away from downtown and host to two colleges and a University. In this populous but quiet town, it is about to get much noisier. In the early days of summer, the same weekend, the University and both colleges close down for the summer and downtown Tri County becomes party central as the students celebrate the temporary reprieve of their studies and every bar and every restaurant is open to cater to them.

The police force is, as always, overextended and under-funded for this event. Thankfully, the police of Tri County are well versed with experience for this occasion, having to suffer the drunken college student parade like clockwork every year. This year, however has been much different. There is celebration but there is also fear and hate towards the police force. One of their members, rookie officer Nicholas Coughlin, was unjustly framed for a rash of murders among the college students, more then there had been in almost fifty years.

Officer Coughlin was exonerated when he did his own detective work and found that he was framed by the now infamous Vincent St. Clair, and that many murders attributed to people previously throughout the past three years have been likewise framed by him.

Despite that discovery, there were many who cried police coverup in order to protect one of their own. And indeed, there has been damage control for their public image, but the public outcry for Officer Coughlin has been gaining in strength. Even members of the Force are giving him sideways glances and speak privately of his dealings in the past with the elusive and dangerous Vincent St. Clair and if Officer Coughlin is even to be believed. Even if they believe of his innocence, they want Officer Coughlin gone, if only to save the face of the beleaguered police of Tri County.

Tensions run high between the student body, ever passionate, and the faltering image of the police of Tri County. The drunken students use their strength of numbers and their simmering rage towards the police to spill into violence. The

levity of the occasion degenerates into brawls and fights. The hospital begins to flood with injuries of an increasingly vicious nature. Starting with bruises and minor lacerations, but soon, arrivals of people with grievous open wounds begin to displace the lesser injuries. The four hospitals of Tri County swell to bursting with victims of terrible injury. Deep wounds with sections of flesh torn away completely as if attacked by animals and even bullet wounds from the gradually overwhelmed police as their crowd suppressing means become rapidly less effective against the mob of angry students.

Within this crowd, another danger lies unseen. Their victims are growing in number and even the location of the ever-elusive Vincent St. Clair still remains unknown... There are 8 pre-made characters that take part in the Tri County Precinct mission. They are good examples of what kind of people could be thrown together in such scenario and how they can interact to survive. In this case, it is a group of people at a police precinct the moment it becomes painfully obvious that something is very awry.

Player Characters

- **Cy** A rough and tumble survivalist, a strong individual who happened to be in the wrong place at the wrong time.
- Gary Hasterfield A crusty combat veteran who is little more than a town drunk now.
- **Officer Nick Coughlin-** A rookie police officer who is currently paying for mistakes he made... and some that he has been falsely accused of.
- **Tyler Gooden** A long serving correctional officer and teacher by trade who is tough inside and out, a quiet and strong man who has the respect of his fellow correctional officers as well as the inmates under his watch.
- Inmate #72834 The only person of the group who's seen a glimpse of the horrors that lay ahead.
- Samantha (Sammy) Rosen a nurse who is called back into duty just a couple hours after her shift ended.
- Det. John Krasinski The detective left in charge at the Tri County Precinct.
- Sgt. Frank Reyes A sergeant and a wise mentor to rookie officers, as well as being a capable leader. He has a recently acquired crippling injury that keeps him from the field, but not out of service entirely.

Non-Player Characters

- D.P. (or D to the P, or King Donko of Punchstaina) The infected frat boy in the holding cell.
- Travis Another infected frat boy.

Chad & Skyler - zombie food in holding cell with D.P.

Officer Ramiez - first officer in the holding cell who encoutners D.P.

Detective Guy Pearson - zombie food

SCENARIO BREAKDOWN..

Victory Condition

To escape the Tri County city limits.

Victory Sub-Conditions

Survive 3 days. Rescue Survivors. Survive an 'All Out Defense.'

Zombies

Standard Zombies: Str: 20 Dam: d6 Def: 0/0 Vir: 1 Spd: Med (lv 3) Per: Med (lv 3) Sense: V/H - 30 E%. = +**30 E% modifier**

Template Zombies: Chamberlain*, Familiar Face, Grotesque

Unique Zombies: Glutton (up to 4), Banshee (up to 2)

Outbreak Level 2

Number of Stanard Zombies per Encounter: d3+8¹

Encounter Length For Standard Zombies: 1d6 Turns, re-rolling 5's and 6's, add resutls ²

Encounter %: 50 E% ³

E% Degrees of Success	Encountered	E% Degrees of Failure	Encountered
0-2	Zombies	0-3	nothing
3	Zombies (Template)	4+	Survivors
4	Zombies (Unique)		
5	Zombies (Unique)		
6+	O.B.M.?		

16

*Chamberlains will almost always (80% chance) be a Familiar Face for the Police characters.

Stronghold (Tri County Precinct)

Structure - 5	Population - 1	Viability - 2	
Science - 4	Culture - 2	Morale - 2	Stronghold Level:

Resource - 3d6+3 (10 minimum) Food - 2

Special:

Evidence Locker/Armory - Keys will add +2 degrees of success to any 'Per - Search' check made within the confines of the Tri County Precinct. Only Krasinski has keys as do S.W.A.T. team members.

Resource Catalog (Precinct)

Degrees of Success for 'Per - Search' - Name of item that can be purchased - (Degradation)

0 - Bludgeons (police batons) - (0), Piercing Weapons - (1)

- 1 Slashing weapon (2), liquor (3), Intermediate Pistol Cartridges (4)
- 2 Stun Gun (1), First Aid Kit (2), Duffel Bag (w/strap) (2), Crowbar (3)
- 3 9mm Handgun (2), Intermediate Pistol Cartridges (0.5), Empty Magazine (2), Gasoline Can -(4)
- 4 Shotgun (3), non-lethal shotgun shells (1), Intermediate Pistol Cartridges (2)
- 5 Shotgun Shells (1), Riot Shield (4), SMG (intermediate cartridges) (5)

 1 d3 + 2 + Zombie Lv. of Speed + Zombie Lv. of Perception *i.e.* 'Standard' Zombies pg. 155 will have 8+d3 (2 + 3 + d3) (pg. 348)

² based on zombie Speed and Perception *i.e.* 'Standard' Zombies pg.155 will require 1d6 turns to pass before another E% is made, re-rolling 5s and 6s and adding the results together (Medium Perception) (pg. 415-416)

³ 30 E% for Zombies + 20% for Outbreak Level = +50 E% modifier

⁴ Modified version of the chart on pg. 347 of the Outbreak: Undead Core Rulebook for this Outbreak Scenario: Shattered and Vigilante rolls are either ignored or result in multiple template or unique zombies or the O.B.M. (One Big Monster).

GM'S SECTION..

Searching within the Precinct

For searches within the Tri County Precinct, 'Per - Search' checks do not yield Resource, as players aren't really gathering resources in the field, rather players try to find what was stashed in the precinct itself. So the Resource pool of the precinct is static and degrees of success indicates how many of the items in the catalog are made available to purchase from the Resource pool.

The individual items' availability in the catalog are subjected to Degradation, which is described on pg. 302 in the Outbreak: Undead Core Rulebook.

The same item can appear multiple times on the Resource Catalog, meaning that there are stashes of the same item hidden in the same location, but some are more hidden than others and in greater or lesser quantities. Roll Degradation for each entry separately as they often degrade at different rates.

Searching Outside the Precinct

Searching locations outside the precinct will follow normal 'Per - Search' rules as detailed in the Outbreak: Undead core rulebook.

Nearby Locations of note:

All disances are calculated from the Tri County Precinct.

Gary's Truck (0.25 miles)

Can be looted to add heavy pistol cartridges to the Resource Catalog at Degradation (2).

Uncle Oinky's Discount Foodinarium (2 miles)

Can be looted for food normally as per 'Per - Search' rules.

- Crazy Carl's Discount Hardware (6 miles) Can be looted for tools.
- Casa De Los Burritos Grandes (1 mile) Can be looted to add Food to the Resource Catalog at Degradation (1).

Cy's Bunker (30 miles)

Possible destination for Victory Condition. Almost certainly requires vehicles to reach.

National Guard Base (12 miles)

Close to downtown. Likely overrun, but also well stocked. Can be raided for Food, Munitions, and weapons can be chosen without restriction of specialty.

Fair King Zoo (8 miles)

Don't go to the Fair King Zoo.

The Timetable..

This timetable can help a new GM walk through the first day. GM's are certainly allowed to improvise on this and adapt it to the actions of the players. But at least a casual read-through of this first day can show how this whole story can come about or even decide in advance what happened the first day and start players off fresh on the second day with options on what to do from there.

Day 1

Time - Event

1.1 - Morning. The Drunk Tank/Detained characters awaken in their holding cells.

1.2 - Gary shows up to pick up Cy from his holding cell, Coughlin is on remedial duty as the dockett officer at the reception desk. Tyler (Corrections Officer) arrives and starts to fill out paperwork for transfer of Inmate in Krazinski's office, very few people at the office...

- Krazinski can go to several different places to get information about what is happening.

Krazinski/Tyler can head to: -Holding Cells -Dispatch -Garage -Reception Desk

1.3 - Reyes asked by Detective Guy Pearson/Krazinski to interrogate Inmate. "Just get his name..." Inmate #78234 is taken in for questioning to the interrogation room A by Reyes. While another NPC Detective (not Krazinski) takes one of the drunk tank kids (Travis) to interrogation room B to question him as well.

- Inmate #78234 notices something is awry with Travis (Inmate has seen zombie symptoms he saw earlier) as he's being taken away.

1.4 - Inmate #78234 is being interrogated by Reyes but is unhelpful as to what occurred the night before.

- Krazinski/Tyler can observse Detective Guy Pearson interrogating Travis, and Reyes interrogating Inmate #78234.

1.5 - Sammy (Nurse) arrives at drunk tank to perform a cursory examination on the drunk tank detainees. NPC Officer Rameriez escorts her into the jail.

Cy sees:

Skyler, Chad, D to the P (Drunk tank gang): Chad says, "Dude, Skyler, check out D to the P." Skyler asks, "D to the P, you feeling alright bro?" D to the P, "Naw man, my stomach."

D to the P grabs his stomach and begins projectile vomitting all over the cell and his friends. Then begins to dry heave at the same velocity as his vomit. He turns.

1.6 - Cy witnesses one of the drunk tank detainees (D to the P) attack and kill (or infect) everyone else in the drunk tank. Sammy and an escorting officer (Rameriez) arrive to see the aftermath.

- Cy can attempt to warn the two about the drunk tank 'crazy guy'.

The NPC officer (Rameriez) enters the drunk tank, gun drawn and attempts to command the attacker (D to the P) to the ground. The attacker ignores the order and the NPC officer is forced to try and attempt to subdue the attacker to the ground. The NPC officer manages to get free, and fires shots into the attacker in self-defense. Thinking him dead, he walks too near and the attacker lunges for his leg and bites it, wrestles him to the ground and tries to devour him. The NPC officer stumbles out mortally wounded and falls down dead in the hallway just outside of Cy's holding cell.

SHOTS FIRED

Downstairs

Cy:

- Cy Can ask for freedom from Sammy or Krazinski, Coughlin, Reyes (if they are there)

- Can take key ring from dead officer by reaching through the bars

Nurse options (after 'Will - Resist Panic' check)

- Nurse can take gun or nightstick from fallen police officer to kill 'zombie'

- Run to get Coughlin or get help

- Free Cy

Upstairs

-Everyone makes a 'Per - Listen' check to see if they heard gunshots from downstairs.

- Travis also TURNS simultaneously as shots are fired upstairs in Interrogation room B. NPC Detective attacked by Travis as he is slammed into one-way glass in door, which breaks. Zombie Travis will escape room in (X) Time with Breech checks.

1.7 - 1.10 - SCRIPTED ENCOUNTER - Time triggered - returning police officers. Police interceptor crashes into front of precinct. All Out Defense mission. Possible template (grotesque) in back of crashed squad car.

1.1n - The Police characters are given orders to remain at the station (via Radio). If players want to leave earlier, Krazinski hears Dispatch skwaking, giving these orders earlier.

1.2n - Option to rest, if not, 'Str - Endurance' checks must be made.

1.3-1.6n - SCRIPTED ENCOUNTER - SWAT returns with bad news. 2 officers down. It's a warzone. ZE%. Possible template zombie (glutton) in back of SWAT van.

1.8n - Make ZE% to see if SWAT was followed. If so, they die in the process and characters are forced to defend.

1.9-10 - Hungry. Food must be found.

Day 2

NOTE

The entire scenario can begin on this day if the players want to forego the roleplaying session and minor zombie encounters/drama of the first day. It would be assumed then that the characters have formed an acrimonious relationship due to the remarkable events that have transpired.

This is the end of the scripted material. It is up to the players to decide what option among those presented to them would give them the greatest chance for survival.

Events

Scout Mission - possible piggyback with Raid mission. See pg. 377.

Raid mission - Uncle Oinky's Discount Foodinarium.See pg. 383. - Empathy Check - 3 Difficulty to convince Correctional Officer to allow Prison Transfer to go on

mission.

- Distance: 2 miles

Return with supplies. Clearly something is very wrong. Dispatch lines go dead.

Trailing Zombies roll at conclusion of mission(s).

Day 3

Events

Based on the events of the previous two days, the survivors can have several options for their final day of this scenario. Simply making it through this day is enough to satisfy the original Victory Condition, but see the 'Expansion and Customization' section for options a GM can choose for the dramatic finale of this scenario!

Repeated here for convenience:

Alternate Victory Conditions:

- Successful "Bell the Cat" mission against the One Big Monster
- Await the arrival of National Guard (holding out for an indeterminite period of 'Time')
- As a finale, survive the 'Survival of the Fittest' scenario at either the precinct itself or another location

Additional Victory Sub Conditions

- Rescue the stranded S.W.A.T. teams Rescue Mission as described on pg. 379-381. Prerequisite being checking the Dispatch station at certain Time periods. No conflict with existing leadership to those S.W.A.T. teams surviving. They all have weapons chosen from the Resource Catalog without restriction of specialization or rarity, but they have no ammunition.
- Escape to Cy's compound in the desert
- Gather survivors to have a certain number of Stronghold Population before the National Guard arrives

Dispatch Radio Broadcasts

A unique opportunity for a GM to move the story forward are the use of Dispatach Radio Broadcasts. Do not underestimate the effect this can have on players as they are given broken information about the events beyond the walls of the Tri County Precinct.

A GM can invent their own radio broadcasts should they desire to steer the players towards a conclusion that they have devised, should it differ from the ones presented here.

Broadcasts:

• Robbery in progress at Grant's Gun's and Ammo, 1360 Baxter Blvd. Silent alarm tripped.

- Back-up requested at Tri-County general. Security overwhelmed. Murder suspects attacking staff.
- All units, all units: Shots fired West Borough district. 5th and Lexington. Suspect carrying assult weapons. Armed and extremely dangerous. SWAT en route
- Looting in progress at Wal-Mart, 8000 Elm st.
- TCFD require assistance to detain multiple suspects at structure fire. Suspected arson.
- Gang shooting downtown.
- OFFICER DOWN! REPEAT OFFICER DOWN! All unit coverge on *static interrupt* THEY GOT MIKE! WHERE THE FUCK IS EVERYONE?! *static interrupt SWAT Units 3 and 4 diverting to location.
- Downtown, come in downtown! Fuck, is any one there? Tri-counties are you there? We're falling back to your location! Do you copy? Do you *static interrupt. "OH GOD! WHAT IS THAT?!" (Crashing noises, tearing metal)

- SWAT's hasty retreat... draws a lot of unwanted attention (giant gouges and impacts in SWAT vehicles inflicted upon it by the OBM?).

T η J H C OUNTY σ J Π C Ħ Z C -C \triangleright S T

T

Fresh out of the academy, Officer Coughlin is itching for action, but is frequently given tame assignments, much to his chagrin. This is primarily because of his inability to take orders when the action begins but also because he was under suspicion of being a serial killer. The murders were eventually tied to Vincent St. Clair, a man who disappeared shortly after Nick Coughlin's exoneration. Despite his innocence, Officer Coughlin went through many drastic means to exonerate himself which got him slapped with disciplinary charges. During his disciplinary time, he has been assigned to Sgt. Reyes, who despite his complete 180 degree attitude towards the force, has started to grow on him. Much of Officer Coughlin's negative attitude towards his superiors is that the majority of them turned a cold shoulder on him when he was under suspicion for murder. Only Sgt. Reyes has the patience to put up with Officer Coughlin despite the chip on his shoulder and his hot-headed attitude.

Nick is also dating the Nurse "Sammy", one of the few who believed him when he said he wasn't a serial killer. She is part of this campaign.

CU: 1

Starting Weapons

9mm Pistol

FC: 4 (+2 for Fast Shot) Damage: 1d6

Lethality: Short +20% Med. +15% Long +10%

Magazine:

Nick's ZK%: RA + Skills + Lethality Short: (20%)* + 10% +20% = 50% Medium: (20%)* +10% + 15% = 45% Long: (20%)* + 10% +10% = 30%

Capacity:

Special: Pistol weapon, uses 'Intermediate Pistol Cartridges'

* Law Enforcement types have a base Attack of 20 if their normal natural would be lower than 20.

Cy (Civilian - Survivalist) Name: Male Gender: Height: <u>6'2"</u> Weight: 190 Date of Birth: _6 03 1976 Gestalt Dice: _34 SPEW - AI TEST RESULT FORM SSESSMENTINVENTOR **Testing Center** Melee Attack: 13 Pefer Ranged Attack: 12 Unned Administrator: Date: The following information is to be used by the adminstrator for diagnostic purposes. It representes results of their taking the SPEW-AI (Strength, Perception, Empathy, and Will Assessment Inventory). Bite Resist % 15% Strength: _ 35 Participant showed exceptional ability in STRENGTH in the following w Viral: ___ Max CU: Skills Health: 42 Perception: _____30 Participant showed exceptional ability in PERCEPTION in the followine Trigger Discipline - (Tier 1): +5 RA, Reduce 'Wasted Shots' by 1. Survivalist - (Tier 4): +15 bonus for 'Per-Survival (Urban)' checks Skills 50% reduction of Degretation of '10 Essentials' equipment Empathy: 25 Open Wounds Staunche Severe OPEN WOW Participant showed exceptional ability in EMPATHY in the follo Right PLI 0 Skills Right Will: 30 3 Participant showed exceptional ability in WILL in the following +5 Will for sacrificing a Tier 0 Total Will: 55 (+5 tier +20 Security Blanket) 18 Skills Equipment: MN W 5.6 5.6 cu Name Bite Donus Clothes, Medium 1 (free +15% BR ocations "Security Blanket: Bronc-Busting Championship Belt" are Circled +20 Will, lost for 10d10 Time if ever Panicked. 1 and are .357 Magnum Heavy Pistol Cart. (35/30/20), Red Def by (10/5/-) determined by 210 Folls (Revolver) FC: 2, Re-roll 'ones' die, discount 1 DoF, Cap: 6

Cy is a Trucker-Hat Donnin', Mustache-Tottin', Belt Buckle-Wearin' Sunnabitch, who lives by no man's rules but his own. Cy grew up with his Dad. His mother, who had died in child-birth, gave him his name after his great grandfather who worked on the railroad out west. His family settled when he died, and hasn't moved since. He doesn't have many friends, but the ones he does are loyal to the end. Not formally educated (he did finish high-school) Cy makes up for brains with a lot of wit, sass, and charm. Arrested for public drunkenness and assault the night before, but was a victim of a drunken brawl that he did not start (but sent a few of his attackers to the hospital). He is now kept in a holding cell to separate him from the drunk tank detainees because the majority of his attackers are in the same drunk tank.

Starting Weapons

.357 Magnum Revolver

FC: 2 Damage: 2d6

Chambers:

Capacity:__

Special: Pistol weapon, Revolver (re-roll 'ones' die for all shots fired) uses 'Heavy Pistol Cartridges'

Lethality: Short +35% Med. +30% Long +20%

52%

47%

37%

Cy's ZK%: RA + Skills + Lethality

Short: 12% + 5% +35% =

Long: 12% + 5% +20% =

Medium: 12% +5% + 30% =

CU: 1

(1222)				~
1.5.812			-	0
			1 10	14
				(- 1)
N	ame Tyler Good	en (Correctional C	Officer)	
	ender: Male			
	eight: <u>6'0"</u>			12 5
				14 - 1
	leight: 200	1970 Gestalt Dic		
Da	ate of Birth: _6	5 1 <u>97</u> 0 Gest at JIC	e. <u>40</u>	
				A N
-	SPEW - A	TEST RESULT I	OPM	
	ASSESSMENT INVENTOR		-ORIVI	
			J Count	
	ng Center		Mala	
Admi Date:	inistrator:		r ie iee	Attack: 14 P.C.
Date.			nanga	Attack: 13 Hendre
The	following information is	to be used by the adminstrat	or for diagnostic purpo	Attack: 14 Pefense: 7 Attack: 13 Unmolified: 12 Determine: 12
		EW-Al (Strength, Perception, E		
		and a second		
(Strength:3	5		Bite Resist % 15_
	-	ceptional ability in STRENG	TH in the following	
		: Can make 'Str - Enduran		VIrale
Skills	penalty of darknes			
a trutte	Tough (Tier I): Na	L DEL OL $+2$, -2 DIL OL A		
	Max CU: 7		<u>II 'WIII - Res Pain</u>	Health: 43_
F	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3)		TION in the following r multi targets.	
F	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3)	30 ceptional ability in PERCEP : +5 RA, No penalties fo	TION in the following r multi targets.	
F P Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training -	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA	TION in the following r multi targets.	Moraline.
F P Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA (TION in the following r multi targets. w/shotguns.	
F P Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA	TION in the following r_multi targets. w/shotguns.	Open Wounds Staunched Severe open wounds open wounds damage
F P Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA (TION in the following r_multi targets. w/shotguns.	Open Wounds Staunched Severe Open wounds Staunched Severe Open wounds open wounds dormage
F P Skill≤ P	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA (TION in the following r multi targets. w/shotguns.	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills P Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA (TION in the following r multi targets. w/shotguns.	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills	Max CU: 7 Perception: Participant showed exa Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exa Will:25 (40)	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH	TION in the following r multi targets. w/shotguns.	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe Will:25 (40) Participant showed exe	_30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA 30 ceptional ability in EMPATH	TION in the following r multi targets. w/shotguns.	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills P	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe Will:25 (40) Participant showed exe	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH	TION in the following r multi targets. w/shotguns.	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe Will:25 (40) Participant showed exe	_30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA 30 ceptional ability in EMPATH	TION in the following r multi targets. w/shotguns. HY in the follo	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe find the showe	_30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA 30 ceptional ability in EMPATH	TION in the following r multi targets. w/shotguns. HY in the follo	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe find the showe	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH ceptional ability in WILL in 'Correctional Officer'	TION in the following r multi targets. w/shotguns.	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
F P Skills Skills Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe Participant showed exe Participant showed exe for the showed exe Participant showed exe	_30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA 30 ceptional ability in EMPATH	TION in the following r multi targets. w/shotguns. HY in the follo	Open Wounds Staunched Severe Open Wounds Staunched Severe open wounds damage
Skills Skills Skills Skills Skills	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe +15 Will: 25 (40) Participant showed exe +15 Will Bonus as Guipment: Ane Lothes, Medium	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA 30 ceptional ability in EMPATH ceptional ability in WILL in 'Correctional Officer' Somus 15% BR	TION in the following r multi targets. w/shotguns. HY in the follo the followin the followin () () () () () () () () () ()	Open Wounds Staunched Severe open wounds Staunched Severe damage inst Left Left Rig North Left Rig North Right Rig
Skills Skills Skills Skills Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Farticipant showed exe for the showed	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH ceptional ability in WILL in 'Correctional Officer' Sonus 15% BR (50/20/5), Cap: 6, FC:	TION in the following r multi targets. w/shotguns. HY in the follo the followin the followin () () () () () () () () () ()	Open Wounds Staunched Severe open wounds Staunched Severe damage inst Left Left Rig Rig Rig Rig Rig Rig Rig Rig
Skills Skills Skills Skills Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Participant showed exe +15 Will: 25 (40) Participant showed exe +15 Will Bonus as Guipment: Ane Lothes, Medium	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH ceptional ability in WILL in 'Correctional Officer' Sonus 15% BR (50/20/5), Cap: 6, FC:	TION in the following r multi targets. w/shotguns. HY in the follo the following the following 1 (free) 2,	Open Wounds Staunched Severe open wounds Staunched Severe damage inst Left Left Rig North Left Rig North Right Rig
Skills Skills Skills Skills Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Farticipant showed exe for the showed	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH ceptional ability in WILL in 'Correctional Officer' Sonus 15% BR (50/20/5), Cap: 6, FC:	TION in the following r multi targets. w/shotguns. HY in the follo the following the following 1 (free) 2,	Open Wounds Staunched Severe open wounds Staunched Severe damage inst Left Left Rig North Left Rig North Right Rig
Skills Skills Skills Skills Skills E	Max CU: 7 Perception: Participant showed exe Fast Shot (Tier 3) Weapon Training Empathy: Farticipant showed exe for the showed	30 ceptional ability in PERCEP : +5 RA, No penalties fo Shotgun (Tier 2): +2 RA y 30 ceptional ability in EMPATH ceptional ability in WILL in 'Correctional Officer' Sonus 15% BR (50/20/5), Cap: 6, FC:	TION in the following r multi targets. w/shotguns. HY in the follo the following the following 1 (free) 2,	Open Wounds Staunched Severe open wound inst Left

MARCAN STR

128.00

Tyler Gooden is likely the only man in the past 10 years at Tri County Penitentiary who has been required to shoot an inmate to save one of his fellow officers from an inmate. He has seen men at their very worst: murder, destruction, rape and torture. He is familiar with them all. Tyler has been running his life solo for years now, and has no problem with it at this point, using the time alone to keep up with his first love: History. His career as a Correctional Officer, strangely enough, has fulfilled his needs nicely. Despite the horrors he has been subjected to, he is generally a nice man to be around, even going so far as to gain the respect of certain prisoners. He teaches history to the inmates, as well as contributing to many historical blogs and academic journals. His superiors have asked him to leave the penetentary to escort a Prisoner who has been detained at the Tri-County Police station.

Starting Weapons

12 Gauge Shotgun

FC: 2 Damage: 2d6

Shells: Lethal / Non-Lethal

Capacity:__

Special: Shock and Awe, Slower reload, Starts with non-lethal rounds - Can only knock prone.

CU: 2

Lethality: Short +50% Med. +20% Long +5%

72%

27%**

Tyler's ZK%: RA + Skills + Lethality

Medium: (15%)* +7% + 20% = 42%

Short: (15%)* + 7% +50% =

Long: (15%)* + 7% +5% = **Can only knock prone at this range

* Correctional Officer types have a base Attack of 15 if their normal natural would be lower than 15.

Т Π Ţ J H O 0 UNT \prec U J η C Z O

Nibia Name: Inmate #72834 (Civilian) Gender: Male Height: <u>6'4"</u> Weight: 220 Date of Birth: _3 _31 1978 Gestalt Dice: _32 SPEW - AI TEST RESULT FORM SSESSMENTINVENTOR Melee Attack: 14 Pefense: 5 Ranged Attack: 14 Unadified: 13 Detroit 2021 **Testing Center** Administrator: Date: The following information is to be used by the administrator for diagnostic purposes. It representes results of their taking the SPEW-AI (Strength, Perception, Empathy, and Will Assessment Inventory). Bite Resist % 17 Strength: 40 Participant showed exceptional ability in STRENGTH in the following w Viral: ___ Brawler (Tier 3): +5 MA, +10 Str for Grapple checks. Unarmed 'Knock Prone' attacks get full +10. Skills Health: 46 Billy Goat (Tier 1): +5 Per for 'Per - Survival' checks, Max CU: 8 +5 Str to resist Food Poisoning. Perception: __35 Participant showed exceptional ability in PERCEPTION in the followine Caged Wisdom (Tier 1): Crafting Piercing Weapons same Dif/ Time as Bludgeon, +5% craft bonus. 1 Dur less than normal Skills Empathy: 15 Open Wounds Staunche Severe OPEN WOW Participant showed exceptional ability in EMPATHY in the follo Righ Lest 0 Skills Right Will: 30 3 Participant showed exceptional ability in WILL in the following 0 -18 Skills Equipment: MN UN W 10 (5.6) 5,6 cu Name Bonus Bite Clothes, Medium (Prisoner) 15% BR 1(free ocations Plastic Shank (hidden) 'Small piercing weapon' (15/-/-), Dur: VL are Circled Def: +15 Str, used Def: can red Def by 1 at close range. 1 and are Cigarettes Deg: 1, +5 Will for 'Will - Resist Panic' determined +1 Dif End Checks for 2 Time. Req: Lighter. 1 by dio rolls A STATISTICS AND AND

η J H C OUNTY υ J Π C Ħ Z C -C \triangleright S T

TH

After an extensive month long crime spree throughout the Tri County area, the engagement finally ended with Inmate #72834 mysteriously turning himself in the day before this one. Currently he is being transferred to the state penitentiary to be examined by the state investigators. He has yet to give his name, and has no identification or finger prints. He seems very content with his situation and has spent the past four hours staring blankly into the corner of his cell, mumbling under his breath. What only he knows, is that he witnessed the gruesome zombie attacks the night before and is fully aware of what they're capable of. His intentional incarceration was an effort to keep himself safe from what he saw.

Starting Weapons

Shank (short piercing weapon)

FC: 2 Damage: 2d6 Durability: Very Low CU: 1 Lethality: +15% Inmate's ZK%: MA + Skills + Lethality 14% + 5% +15% = 34%

Special: Defensive, Reduced Durability (already reflected above)

T

η

TR

C

OUNT

 \prec

PRECINCT

20

The Tri-County in-house detective, Kransinski has spent most of his career investigating small time crimes, with the occasional murder or meth-lab bust. It is a dramatic change of pace from his life in the big city. Moving to Tri-County has allowed for him to work towards a family, as well what he would consider a pretty 'normal' life. His wife unfortunately was not a big fan of country life, and took his son back with her to the big city. Now stuck with a small force at his disposal and bi-weekly visits from his son, he has very little to call himself lucky for. He is the ad-hoc commanding officer of the precinct. He is thrown into a position of greater authority during the events of the Outbreak. Being resourceful and intuitive, he fills the role as wild card and is able to fill most roles in the precinct.

omm Pistol	CU: 1		
Damage: 1d6	Lethality: Shor	t +20% Med. +15% Long +10%	
Magazine:		Kransnski's ZK%: RA + Skills + Letha Short: (20%)* + 5% +20% = 45% Medium: (20%)* +5% + 15% = 40% Long: (20%)* + 5% +10% = 35%	alit <u>y</u>
Capacity: Special: Pistol weapon, uses 'Intermedia	te Pistol Cartridges		

* Law Enforcement types have a base Attack of 20 if their normal natural would be lower than 20.

Name: Sqt. Frank Reyes (Police Officer) Gender: Male Height: <u>5'6"</u> Weight: 185 Date of Birth: 11 15 1964 Gestalt Dice: 46 SPEW - Al TEST RESULT FORM ASSESSMENTINVENTOR Melee Attack: 10 Pefense: 5 Ranged Attack: 11 Unmalified: 9 **Testing Center** Administrator: Date: The following information is to be used by the adminstrator for diagnostic purposes. It representes results of their taking the SPEW-AI (Strength, Perception, Empathy, and Will Assessment Inventory). Bite Resist % 15 Strength: ____20 Participant showed exceptional ability in STRENGTH in the following w Viral: ___ Handicap - Prosthetic Leg: Reflected in low strength Max CU: 4 Skills Health: 27_ Perception: _____30 Participant showed exceptional ability in PERCEPTION in the followine Trigger Discipline - (Tier 3): +5 RA, 3 less wasted shots, Stop firing after target killed. Skills Streetwise - (Tier 2): Dif of 'Emp - Diplomacy' and 'Per - Navigation' reduced by 2. Empathy: 35 Open Wounds Staunche Severe open waw das Participant showed exceptional ability in EMPATHY in the follo Righ PLI 0 Skills Right Will: 35 3 Participant showed exceptional ability in WILL in the following Combat Medic - (Tier 4): +3 Will, +10 Per for First Aid/Adv Med checks, +10 bonus for 'Will - Resist Panic' and 'Empathy - Calm Other', Deg of First Aid Kits red by 50%. 0 -(8) Skills Equipment: MN UN W 10 (5,6) 5.6 cu Name Bite Donus Clothes, Medium +15% BR 1 (free ocations 9mm Pistol Intermediate Pistol Cartridges: are Circled (20/15/10), FC: 4, Cap: 15 and are Opiates: Deg 3, +15 Str and +15 to 'Will - Resist Pain', determined -5 Per for 3+1d3 Time. Ignore 'Mishap Die'. Aggrevation. 1 by dio rolls

T T η -J H C OUNT ≺ τ J Π C Ħ Z C -0 \triangleright S T

a veteran officer of the force. Sgt. Reyes has been lucky to see what most police officers see in a small town like Tri-County, very little. He grew up out on the farm, and was subjected daily to his daddy's hard work, and hard belt. He has been given many awards by the team for his leadership and perseverance. He seen many rookies come and go over the years, some head to the big city, some quit the force. But all of them at some point had to deal with Reyes. His patience, strong head, and dedication to the force is what made his accident so tragic. Responding to a trespassing call from one of the farmers in the area, Reyes found a group of underage kids drinking and shooting in the forest. When he announced his presence, the kids ran. Taking the pursuit, he stumbled into a old bear trap that was left-over from the fur-trapping days. The kids did not turn around after they heard his screams. By the time Reyes could get medical attention, the damage to the bone had been magnified from him trying to release himself. Not to mention the infection that had taken place. His leg had to be removed from the knee down. He is still getting used to the prosthesis at this point, and until then he is kept from the streets. Has occasional leg pain, and has been perscribed powerful opiates.

Starting Weapons

9mm Pistol

FC: 4 Damage: 1d6 CU: 1

Lethality: Short +20% Med. +15% Long +10%

Magazine:

00000 00000 00000

Reyes' ZK%: RA + Skills + Lethality Short: (20%)* + 5% + 20% = 45% Medium: (20%)* + 5% + 15% = 40% Long: (20%)* + 5% + 10% = 35% Т

η

Ţ

J

H

C

0

UNT

 \prec

Ό

لک الل

C

2 0

-

Capacity:___

Special: Pistol weapon, uses 'Intermediate Pistol Cartridges

* Law Enforcement types have a base Attack of 20 if their normal natural would be lower than 20.

Name: Sammy Rosen (Nurse) Gender: Female Height: <u>5'5"</u> Weight: _115 Date of Birth: 8 2 1987 Gestalt Dice: 23 SPEW - AI TEST RESULT FORM ASSESSMENTINVENTOR **Testing Center** Melee Attack: 10 Pefense: 5 Ranged Attack: 10 Unadified: 9 Detrose: 9 Administrator: Date: The following information is to be used by the adminstrator for diagnostic purposes. It representes results of their taking the SPEW-AI (Strength, Perception, Empathy, and Will Assessment Inventory). Bite Resist % 12 Strength: 25 Participant showed exceptional ability in STRENGTH in the following w Viral: ___ Skills Perception: 25 Participant showed exceptional ability in PERCEPTION in the followine Basic First Aid (Tier 5): +25 Per for 'Per -First Aid/Diag' checks, +5 Nat Heal Skills Empathy: 35 Open Wounds Staunche Severe OPER WOU Participant showed exceptional ability in EMPATHY in the follo Righ Bilingual (Tier 1 - Spanish): +5 Emp for 'Emp - Dip' Less 0 checks, +1 Cul. Right Skills Will: 35 3 Participant showed exceptional ability in WILL in the following Calm (Tier 1): +10 Calm 'Will - Calm Self' and (1) 'Emp - Calm Other' checks. Skills Equipment: MN W (5.6) 5.6 cu Name Bonus Bite Clothes, Medium 15% BR 1 (free ocations First Aid Kit: Deg: 1, Restore 1d6 Health in Nat Heal, are Circled -1 Dif of 'Per - First Aid', -2 Dif 'Staunch Open and are Wound', 1 Res = d3 restock determined by dio rolls

Stabling pr

Sammy is a Local, so much a local in fact, that she has never left the county in her 23 years of life on this planet. Part of a larger family of siblings in which often time she was the acting mother, her tanned skinned tells the story of the difficult life. She loves being a nurse, because she's been accustomed to taking care of people her whole life. Her skills are much greater then her job titles suggests, however because of her situation she lives nearby in a one of the cities many trailer parks. She commutes daily to the hospital in one of the larger area's of town. This morning, she was called in to attend to some of the detainee's at the station who we're reported ill and needed medical treatment. She is nervous about this, as her boyfriend Office Coughlin works there, and they just had a really nasty fight the night before. She was asked to report immediately after however to the hospital, as a large amount of injuries have come in during the night, and they need all the staff they can manage.

Starting Equipment

First Aid Kit

Degradation: 1 (0.5) CU: 1 Using the First Aid Kit will reduce the Difficulty of 'Per - First Aid' checks by 1 and will reduce the Difficulty to Staunch Open Wounds by 2. To restock, 1 Resource can be spent to remove d3 Degradation points.

Special: Sammy's Type will reduce Degradation from 1 to 0.5. This is already reflected above.

AND DE	-
	TMI
5	
-	0
3	

Ø9

10		0
		11
	Name: <u>Gary Hasterfield (Civilian)</u> Gender: <u>Male</u> Height: <u>5'7"</u> Weight: <u>175</u> Date of Birth: <u>9</u> <u>21</u> <u>1954</u> Gest at Dice: <u>54</u> SPEW - AI TEST RESULT FORM	
	Testing Center Administrator: Date: The following information is to be used by the administrator for diagnostic purpose results of their taking the SPEW-AI (Strength, Perception, Empathy, and Will Assess	
	Strength:30 Participant showed exceptional ability in STRENGTH in the following w Max CU: 6	Bite Resist % <u>18</u> Viral:
	skills	Health: 36
	Perception:	
	Empathy: <u>30</u> Participant showed exceptional ability in EMPATHY in the follo	Pen Wounds Staunched Severe Open wounds damage
	Skills Will:	Right Right
	Participant showed exceptional ability in WILL in the followin Skills	
	Equipment: Name Bonus CU	Bite Sto
	Clothes, Medium 15% BR 1(free) Multi-tool (3/-/-) Gross Misuse, Def, +5 Per for 'Per - Survial' checks. (-) Boots, Heavy Def Kicks, +1 Dif for 'Str - Endurance' checks when Sprinting. 2	locations are circled and are determined by d 10 rolls
		FE-FU POWWING

Gary is Cy's best friend, and a real tough old man. Being a bit older, he is Cy's go to guy when he gets himself in trouble. He commonly acts as the father figure in Cys life, especially after Cy's father died. Gary himself is retired, and lives out his life getting in trouble with his old buddies son. He may be aged, but he can still hold his liquor and throw a mean punch. He enjoys being the sidekick because it allows him to get a second chance of youth in his eyes. Also Cy's Dad was a good friend of his. They served in Vietnam together and his Dad saved Gary's life. Gary couldn't live with himself if something happened to his buddies' son. Part of this also comes from the fact that Gary feels the need to protect Cy the way he wasn't able to protect his son when he went into the armed forces himself, but was killed while in the line of duty.

Starting Weapons

Multi Tool

FC: 1 Damage: 1d6 Durability: Low CU: 1 Lethality: +3% Gary's ZK%: MA + Skills + Lethality 12% + 0% +3% = 15%

A Multi use tool that can be used 'Defensively' if equipped. It also gives a bonus of +5 to Perception when making 'Per - Survival' checks. While there is some variation, the common pocket knife has a knife blade, a screwdriver, a file, tweezers, probe, pliers and scissors. Using this as a weapon counts as Gross Misuse.

Boots, Heavy

FC: 1 Bite Resist: +90% Durability: Low CU: 2 Ankles/Feet

Kicks from boots count as having used defensive weapons in a grapple. +1 Difficulty for 'Str -Endurance' for running at an all out sprint. T

Π

EXPANSION AND CUSTOMIZATION..

Story Hooks and Additional Options for Expansion on "The Tri County Precinct"

Players based on characters can feasibly be introduced to replace the following characters: Cy, Gary, Reyes, Krasinski, Inmate #72834, Tyler

During the course of the campaign, the introduction of the "One Big Monster" which opens up the "Bell the Cat" mission to the players.

Do not underestimate the Dispatch Radio's importance in allowing mulitple mission opportunities for those players wishing to heed distress calls or gather information about the events of the zombie outbreak of Tri County.

Alternate Victory Conditions:

- Destroy the One Big Monster
- Await the arrival of National Guard (holding out for an indeterminite period of Time)
- As a finale, survive the 'Survival of the Fittest' scenario for a certain period of time.

Additional Victory Sub Conditions

- Rescue the stranded S.W.A.T. teams Rescue Mission as described on pg. 379-381. Prerequisite being checking the Dispatch station at certain Time periods. No conflict with existing leadership to those S.W.A.T. teams surviving. They all have weapons chosen from the Resource Catalog without restriction of specialization or rarity, but they have no ammunition.
- Escape to Cy's compound in the desert
- Gather survivors to have a certain number of Stronghold Population before the National Guard arrives

THE ONE BIG MONSTER (O.B.M.)

The option to have the the 'One Big Monster' (or O.B.M.) is a frighening and unique element a GM can add to any Outbreak Scenario. Under many circumstances, the O.B.M. is nothing more than a scare tactic in order to put an overconfident group of survivors in their place, should they get too comfortable.

A GM has the option of including the O.B.M which is capable of being either a monstrous zombie or a particularly dangerous living person. If a GM wishes, they can have the O.B.M. result on the encounter table be instead represent a sighting or a brief encounter with Vincent St. Clair, who has the O.B.M. template added to a Vigilante instead of a zombie.

Instead of being stunned and put out of action like a regular O.B.M., Vincent St. Clair will instead exit in a dramatic fashion if defeated. For that reason, a 'Bell the Cat' mission cannot be taken against him. Also, if during an encounter the O.B.M. result is rolled when an encounter is already taking place, Vincent St. Clair will help from the sidelines making long range shots with his .357 Magnum revolver. He will not approach or respond to the Survivors in any other way.

SURVIVAL OF THE FITTEST..

A lone house on a hill serves to be the only safe place against the zombie horde.

Structure: 3 Viability: n/a Population: n/a Science: n/a Culture: n/a Morale: n/a Victory Condition: Be the last man standing!

Resource: 2d6+5

Zombies

The standard zombies can be of any kind and will alter the chance of a ZE% based on their Sense Level as normal.

Template Zombies: Grotesque, Familiar Face

Unique Zombies:

Glutton, Banshee, One Big Monster (displaces Vigilante on E% table)

Deployment

The game starts with 2d6+2 zombies on the outside of the building. They are deployed evenly across all possible

points of entry with the excess piled in to those points of entry with the most player characters. The players are allowed to start anywhere they choose, but must deploy first before any zombies.

Special Rules

Reinforce Point

A specific entry point can be fortified to require additional degrees of success for a zombie to Breach. During the Time in between zombie attacks, a character may attempt a 'Per - Fortify' check on a single entry point. Each degree of success will consume 1 Resource and require that zombies make checks with that many degrees of success in their Breach check in order to enter the house. The point cannot be reinforced greater than the Structure of the building, which in this case is 3.

Entry - Doors

Any zombie that starts their turn within 5' of a door with 0 Reinforcement may freely enter the house.

Entry - Windows

Any zombie that starts their turn within 5' of a window with 0 Reinforcement may enter the house, but spend a turn 'Prone' as they crawl through the window. Only one zombie at a time can enter a window.

Outbreak Level 4

Number of Zombies per Encounter: 4 + Zombie Lv. of Speed + Zombie Lv. of Perception +d3 (pg. 348)

i.e. 'Standard' Zombies pg.155 will have 10+d3 (4 + 3 + 3 + d3)

Encounter Length: based on zombie Speed and Perception (pg. 415-416)

i.e. 'Standard' Zombies pg.155 will require 1d6 turns to pass before another E% is made, rerolling 5s and 6s and adding the results together (Medium Perception)

Consult the chart on pg. 347 of the Outbreak: Undead Core Rulebook to see the results of a GM's Encounter rolls: Shattered and Vigilante rolls are either ignored or result in multiple template or unique zombies

Breach

Zombies that achieve degrees of success in their "Str - Breach" check but not enough to break all of the reinforcement given to a window or door will strip away that many reinforcements to that window or door. Simply succeeding in a Breach check when only 1 reinforcement is present will prevent a zombie from entering that turn, but can enter on subsequent turns. Zombies that make degrees of success in excess of the entry point's reinforcement will immediately enter, but will be 'prone' as normal should they be entering through a window.

Barricade

The tables, cabinets and refrigerator can all be moved in front of doors and windows to provide +1 Reinforcement. This still cannot exceed the Structure of the building. They require 'Str - Lift/Pull' to move into place. Barricandes are not destroyed when zombies make successful Breach checks against them, rather they are toppled. Toppled barricades can be lifted back into place with a successful 'Str - Lift/Pull' check.

Supply Drops

Every time a Template Zombie is killed, it gains +1 Resource for the Stronghold that must be used to purchase items from the Resource Catalog. Any weapons, tools, or ammo are restricted to "Rarity - 25%", so will only be available for purchase 25% of the time. Firearms have "Rarity 5%". If the desired item is unavailable due to rarity, then the characters can choose another item. This continues until a purchase is successfully made. This Resource cannot be used to reinforce points.

Search Checks

Characters can make Per - Search checks normally, but they don't get Resource. They instead are allowed access to items to purchase from the Resource Catalog below based upon the degrees of success in their "Per - Search" checks. The amount of resource in the house itself is a fixed amount.

EQUIPMENT..

Weapons

Bludgeons				
Name	Lethality bonus, special rules	FC	page ref.	CU
Bludgeon, short	+5	2	pg. 288	1
Bludgeon, medium	+15, +15 bonus to Knock Prone	2	pg. 288	1
Bludgeon, long	+20, +20 bonus to Knock Prone	1	pg. 288	2

Piercing Weapons	8			
Name	Lethality bonus, special rules	FC	page ref.	CU
Piercing, short	+10, defensive, +15 grapple, Can ignore 1 Defense	1	pg. 292	1
Piercing, medium	+15, defensive, +15 grapple, can ignore 1 Defense	1	pg. 292	1
Piercing, long	+20, can ignore 2 Defense	1	pg. 292	2

Slashing Weapons	5			
Name	Lethality bonus, special rules	FC	page ref.	CU
Slashing, short	+7, see reference page	2	pg. 293	1
Slashing, medium	+25, see reference page	2	pg. 293	1
Slashing, long	+30, see reference page	1	pg. 293	2

Firearms

Glock 9mm

Lethality	FC	CU	Capacity	Special	Damage	page ref.
+20/+15/+10	4	1	15 rounds	Pistol, uses intermediate cartridges	2d6	pg, 273

.45 Magnum Revolver

Lethality	FC	CU	Capacity	Special	Damage	page ref.
+35/+30/+20	2	1	6 rounds	Pistol, Revolver, uses heavy cartridges	2d6+3	pg, 273

Shotgun

Lethality	FC	CU	Capacity	Special	Damage	page ref.
+50/+20/+5	2	2	6 shells	Shotgun rules, see reference page	2d6	pg, 282

9mm Sub Machine Gun (SMG)

Lethality	FC	CU	Capacity	Special	Damage	page ref.
+20/+15/+10	4	1	15 rounds	Pistol, 3 round burst, fully-automatic	2d6	pg, 276

J EFERENCE

30

EQUIPMENT..

Gear

Ammo						
Descritption	Qty per CU	page ref.				
ammo for 9mm handguns and SMG	50	pg. 273				
ammo for .45 magnum revolver	50	pg. 273				
ammo for shotgun, can only 'knock prone'	5	eratta				
ammo for shotgun	5	eratta				
	ammo for 9mm handguns and SMG ammo for .45 magnum revolver ammo for shotgun, can only 'knock prone'	ammo for 9mm handguns and SMG50ammo for .45 magnum revolver50ammo for shotgun, can only 'knock prone'5				

Name	Description	page ref.	CU
Duffel Bag	Can carry up to 6CU. Individual items may not be more than 3CU.	pg. 307	1
First Aid Kit	Multiple uses. See page reference or Sammy's equipment entry.	pg. 310	2
Gasoline Can	Multiple uses. Holds fuel for vehicles. See page reference.	pg. 310	2
9mm Magazine	Intermediate pistol cartridge weapons can fully reload in 1 turn	-	1
Stun Gun	25% chance to knock zombie 'prone'. Panic/Pain vs. The Living	pg. 316	1
Liquor	Increases Stronghold 'Morale' by 1.	pg. 313	1
Opiates	+15 Str and Will for 1d3+2 Time, ignore mishap dice, Deg:3	pg. 319	1

Tools								
Name	Lethality bonus, special rules	FC	page ref.	CU				
Axe	+30, multiple uses, see reference page	1	pg. 304	2				
Crowbar	+20, multiple uses, see reference page	2	pg. 307	1				
Hammer	+15, short. bludgeon. +25% to "Per-Reinforce"	1	multiple	1				

REFERENCE..|

31

COMING SOON! .

COMING SOON..

So, did you survive? Is this an ongoing saga of survival for the characters of the Tri County Precinct or did you meet a terrible end? The struggle for the survival of Tri County has only just begun...

Outbreak: Wild Kingdom

A comprehensive guide to running a staggering variety of deadly beasts (zombie or otherwise) in your campaign!

- New Character Types
- New Skills
- New Equipment
- New Missions
- New and Expanded Beast rules including a terrifying new set of *Horror Traits*!

and... A sample scenario, Tri County's own...

Fair King Zoo!

Enter the Fair King Zoo and brave a gauntlet of zombie beasts as you attempt to resuce those that foolishly took refuge there. A sinister force in additon to the zombie beasts stand in your way as the players try to survive the many horrors of the zoo... by the end (should you survive) you'll be telling everyone you know...

"Don't go to the Fair King Zoo!"