

EAST TEXAS UNIVERSITY GM SCREEN INSERTS

ARTWORK & TABLES FOR THE SAVAGE
WORLDS CUSTOMIZABLE GAME MASTER'S
SCREEN, AVAILABLE AT WWW.PEGING.COM!

12 to Midnight

PINNACLE
ENTERTAINMENT GROUP

CUSTOMIZABLE GAME MASTER'S SCREEN

YOUR SCREEN, YOUR CHOICE!

This file was designed to work with the *Savage Worlds Customizable Game Master's Screen*, available at www.peginc.com or through your local game store. This awesome three-panel, tri-fold, vinyl screen can be used for any of our many settings quickly and easily just by changing the inserts on the front player's side or the back Game Master's side.

Inserts and artwork for specific settings are sold separately, allowing you to choose the look and feel of your screen.

PRINTING TIPS

We recommend a color laserjet at your local copy center. Home inkjet-style printers tend to make the paper wet, and you'll have a hard time getting the paper inside your screen's transparent pockets. You'll also find it much easier to insert your sheets if you have them printed on glossy cardstock. If you do use an inkjet printer, you can also avoid any wet ink issues by laminating the sheets before inserting them.

The screens are created with "full bleeds," meaning they go all the way to the edge of the paper. Most printers can't do that, so you may want to set it to "Fit" when printing from Adobe Reader.

PERMISSION

You have our permission to print this entire document for your own personal use. This document may NOT be distributed, in print or electronically.

© 2014. Savage Worlds is copyright Pinnacle Entertainment Group, LLC. ETU and all related characters, logos, and images are trademarks of 12 to Midnight. All Rights Reserved.

FR

BRYAN
SYME

TEXAS
EAST TEXAS
UNIVERSITY
PINEBOY, TEXAS

FR

COMBAT OPTIONS

Situation	Rule
Aim	+2 Shooting / Throwing if the character doesn't move or take other actions
Area of Effect	Targets touching template suffer damage; Ignore non-sealed armor, treat cover as Armor; Missed attack rolls deviate 1d6" for thrown weapons or 1d10" for launched weapons (*2 for Medium Range, *3 for Long Range)
Automatic Fire	Roll Shooting dice equal to RoF (plus Wild Die if Wild Card); Attack is made at -2 for recoil
Breaking Things	See Obstacle Toughness Table; Parry 2; No bonus damage or Aces
Called Shots	Limb -2; Head -4 (+4 Damage); Small Target -4; Tiny Target -6
Cover	Light -1; Medium -2; Heavy -4; Near Total -6
Darkness	Dim -1; Dark -2 (targets not visible beyond 10"); Pitch Dark targets must be detected to be attacked with a -4
Defend	+2 Parry; Character may take no other actions but may move
Disarm	-2 Attack; defender makes Str roll vs. damage or drops weapon
Double Tap	+1 Shooting / +1 Damage; May not be combined with Autofire or Three Round Burst
Drop	+4 to attack and damage
Finishing Move	Instant kill to helpless foe with a lethal weapon
Full Defense	Fighting roll +2; replaces Parry if higher; cannot move
Ganging Up	+1 Fighting per additional adjacent attacker; maximum +4
Grappling	Opposed Fighting roll grapples. Raise = opponent Shaken, Defender makes opposed Strength or Agility roll to break free (any other action made at -4); Attacker can make an opposed Strength or Agility roll to cause damage (Damage = Strength)

Situation	Rule
Improvised Weapons	-1 to attack and Parry; RoF 1 only <ul style="list-style-type: none"> <i>Small Weapons</i>: Range 3/6/12, Damage Str+d4, Min Str d4 <i>Medium Weapons</i>: Range 2/4/8, Damage Str+d6, Min Str d6 <i>Large Weapons</i>: Range 1/2/4, Damage Str+d8, Min Str d8
Innocent Bystanders	Missed Shooting / Throwing roll with a 1 (1 or 2 for shotgun or automatic fire) on the skill die hits a random adjacent target
Mounted Combat	Mount and rider act on same card; Rider attacks with lower of Fighting or Riding; Shooting incurs -2 Unstable Platform penalty; Charging is +4 Damage but requires 6" of straight movement
Nonlethal Damage	Declare prior to making an attack roll; Targets are knocked out for 1d6 hours instead of potentially killed when Incapacitated
Obstacles	If the attack misses due to the Cover penalty, the obstacle adds to Armor
Off Hand Attack	-2 to attack rolls with off hand
Prone	As Medium Cover, prone defenders are -2 Fighting and -2 Parry; Ranged attacks within 3" ignore cover
Push	Attacker chooses option below and makes opposed Strength roll (add +2 if attacker moved more than 3" toward target): <ul style="list-style-type: none"> <i>Bash</i>: Push target 1" on a success, 2" on a raise. If the target hits an obstacle he also takes 1d6 per 1" pushed. <i>Shield Bash</i>: As above but causes Strength damage; +1 for small shield, +2 for medium shield, and +3 for large shield <i>Knock Prone</i>: The defender is knocked prone

Situation	Rule
Range Modifiers	Short: 0, Medium: -2, Long: -4
Ranged attacks in Close Combat	Attacker may use no weapon larger than a pistol; Target Number is defender's Parry
Rapid Attack	-2 Parry; Make up to 3 Fighting Attacks (+Wild Die) at -4, or fire up to 6 shots from a semi-automatic weapon or revolver at -4 penalty to each die
Suppressive Fire	With a successful Shooting roll, targets in a Medium Burst Template make a Spirit roll or are Shaken, those who roll a 1 are hit
Tests of Will	Contest of Taunt vs. Smarts or Intimidation vs. Spirit; If successful +2 on next action against target; With a raise the target is Shaken as well
Three Round Burst	+2 Shooting / +2 Damage; May not be combined with Autofire or Double Tap
Touch Attack	+2 to Fighting roll
Tricks	Describe action; Make opposed Agility or Smarts roll; Opponent is -2 Parry until his next action; With a raise, foe is -2 Parry and Shaken
Two Weapons	-2 attack; Additional -2 for off-hand if not Ambidextrous
Unarmed Defender	Armed attackers gain +2 Fighting versus this defender
Unstable Platform	-2 Shooting from a moving vehicle, animal, or other unstable surface
Wild Attack	+2 Fighting, +2 Damage, -2 Parry until the attacker's next action
Withdrawing from Combat	Non-Shaken adjacent foes get one free attack at retreating character

DRAMATIC TASKS & INTERLUDES

DRAMATIC TASKS

- Determine the skill to be used. Most are difficult and inflict a -2 penalty.
- A standard Dramatic Task takes five actions and requires the same number of successes.
- Each action, the hero draws an Action Card (even if not in combat) and acts on that card. Edges such as Level Headed or Quick work as usual.
- If the character nets five successes before time runs out, he's accomplished his goal.
- If time runs out, the task fails.

COMPLICATIONS

- If the character's Action Card is a Club, he suffers a Complication. He must make his roll at an additional -2 or fail the task (usually with the worst possible results).

INTERLUDES

Interludes should occur during down time in an adventure, such as on a long voyage or while waiting on something to happen. The Game Master selects a player and has her draw a card. She then tells a story based on the general topic outlined below:

- **Clubs:** Tragedy
- **Spades:** Victory
- **Hearts:** Love
- **Diamonds:** Desire

SOCIAL CONFLICTS

The conflict is broken down into three rounds of conversation, each focusing on a particular point (or a few connected points).

Each round, the player character roleplays her argument and makes a Persuasion roll (or an opposed Persuasion roll if a rival argues against her).

The speaker accumulates a success for each success and raise on the Persuasion roll.

At the end of the third round, the side with the most successes wins the argument. The more successes, the more convinced the target to be persuaded is, as shown on the table below:

- **Tie:** The issue is unsettled and no action is taken until new evidence can be presented.
- **1-2 Successes:** The target isn't truly convinced but decides it's better safe than sorry. He provides the minimum amount of help possible.
- **3-4 Successes:** The target is reasonably convinced. He grants the request but may ask for something in return.
- **5+ Successes:** The target is convinced or persuaded. He agrees to the request and provides as much support as he is able.

CHASES

Each participant makes the appropriate Trait roll and draws an Action Card for each success. A character may attack any target with an equal or lower Action Card (he is said to have **Advantage**). The Action Card determines the penalty to any ranged attacks. If the Action Card is a Club, there's a Complication as well. Most Chases last five rounds (extended Chases last up to 10 rounds). At the end of the last round, actors who haven't been stopped escape.

Action Card	Penalty	Complication (If the Action Card is a Club)
Two	Out of Range, no attack possible	Disaster: Make a Trait roll at -4. If the roll is failed, the character suffers a disaster, and is out of the chase
3-10	Long Range (-4 penalty)	Major Obstacle: Objects of some sort get in the way. Make a Trait roll at -2 to avoid them or suffer damage appropriate to half Top Speed if in a vehicle, or a Fatigue level if on foot
Jack-Queen	Medium Range (-2 penalty)	Minor Obstacle: Objects of some sort get in the way. Make a Trait roll to avoid them or suffer damage appropriate to half Top Speed if in a vehicle, or a Fatigue level if on foot
King-Joker	No penalty; melee attacks may be possible	Distraction: Something obscures the character's vision or path so that he cannot attack this round

DAMAGE, FEAR, AND REACTIONS

DAMAGE

If an attack's damage equals or exceeds a target's Toughness, use this table. Otherwise there is no appreciable effect.

Result	Target (not Shaken)	Target (Shaken)
0–3	Shaken	1 Wound
4–7	1 Wound & Shaken	1 Wound
Each +4	+1 Wound	+1 Wound

INCAPACITATED

Extras who suffer a wound are removed from play. If a Wild Card character suffers more than three wounds, he's Incapacitated and must make a Vigor roll:

- **1 or Less:** The character dies.
- **Failure:** Roll on the Injury Table; it's permanent and the victim is Bleeding Out
- **Success:** Roll on the Injury Table; it goes away when all wounds are healed
- **Raise:** Roll on the Injury Table; it goes away in 24 hours or when all wounds are healed

INJURY TABLE

2d6	Wound
2	Unmentionables: If the injury is permanent, reproduction is out of the question without miracle surgery or magic. There is no other effect from this result.
3–4	Arm: Roll left or right arm randomly; it's unusable like the One Arm Hindrance (if the primary arm is affected, off-hand penalties still apply to the other).
5–9	Guts: A hit to the body. Roll 1d6: 1–2 <i>Broken:</i> Agility reduced a die type (minimum d4) 3–4 <i>Battered:</i> Vigor reduced a die type (minimum d4) 5–6 <i>Busted:</i> Strength reduced a die type (minimum d4)
10	Leg: The victim gains the Lamé Hindrance
11–12	Head: A grievous injury to the head. Roll 1d6: 1–2 <i>Hideous Scar:</i> Your hero now has the Ugly Hindrance 3–4 <i>Blinded:</i> An eye is damaged. Gain the One Eye Hindrance (or the Blind Hindrance if he only had one good eye) 5–6 <i>Brain Damage:</i> Massive trauma to the head. Smarts reduced one die type (min d4)

Bleeding Out: An ally may make a Healing roll to stop the bleeding immediately. Otherwise the injured character must make a Vigor roll at the start of each round: Failure—the character dies from blood loss; Success—roll again next round (or every minute if not in combat); Raise—the victim stabilizes and no further rolls are required.

FRIGHT TABLE

1d20*	Effect
1–4	Adrenaline Surge: The hero's "fight" response takes over. He adds +2 to all Trait and damage rolls on his next action.
5–8	Shaken: The character is Shaken.
9–12	Panicked: The character immediately moves his full Pace plus running die away from the danger and is Shaken.
13–16	Minor Phobia: The character gains a Minor Phobia Hindrance somehow associated with the trauma.
17–18	Major Phobia: The character gains a Major Phobia Hindrance.
19–20	The Mark of Fear: The hero is Shaken and also suffers some cosmetic physical alteration—a white streak forms in the hero's hair, his eyes twitch constantly, or some other minor physical alteration. This reduces his Charisma by 1.
21+	Heart Attack: The hero is so overwhelmed with fear that his heart stutters. He becomes Incapacitated and must make a Vigor roll at –2. If successful, he's Shaken and can't attempt to recover for 1d4 rounds. If he fails, he dies in 2d6 rounds. A Healing roll at –4 saves the victim's life, but he remains Incapacitated.

*Add the creature's Fear penalty to this roll.

REACTION TABLE

2d6	Initial Reaction
2	Hostile: The target is openly hostile and does his best to stand in the hero's way. He won't help without an overwhelming reward or payment of some kind.
3–4	Uncooperative: The target isn't willing to help unless there's a significant advantage to himself.
5–9	Neutral: The target has no particular attitude and will help for little reward if the task at hand is very easy. If the task is difficult, he'll require substantial payment of some kind.
10–11	Friendly: The target will go out of his way for the hero. He'll likely do easy tasks for free (or very little), and is willing to do more dangerous tasks for fair pay or other favors.
12	Helpful: The target is anxious to help the hero, and will probably do so for little or no pay depending on the nature of the task.

EXAMS, EXTRACURRICULAR ACTIVITIES & RITUAL FAILURES

PASSED EXAMS

2d6	Result
2	Breakthrough: You actually learned something this semester, go figure. Gain one die type in any skill (max d12).
3-4	Teacher's Pet: You've caught the eye of a professor (Dean's choice). The teacher's attitude toward you increases one level on the Reaction Table in <i>Savage Worlds</i> .
5-6	Administrative Privilege: Someone in administration likes you...for now. You get the Connections Edge with a non-teacher at ETU (Dean's choice) until your next advance.
7	Lucky 7!: Something you did this semester paid off in karma. You get one extra Benny each session until your next Advance.
8-9	Windfall: You intrigued someone on campus who offers you a one time only job. The Dean creates the details, but the job pays 2d6 × \$25.
10-11	"Wanna grab a drink?": Another student (Dean's choice) takes an interest in you. You get +2 Charisma when dealing with him or her.
12	"What's this?": You discover something extraordinary while studying. Draw a card and the Dean checks the Research Adventure Table in <i>ETU</i> for the result.

EXAMS

Students take exams midway through the semester (mid-terms) and again at the end (final exams). In game terms, players make an Exam roll every time they earn 5 XP, prior to resolving their Advance. This is a single roll using the Major Skill modified by the student's Academics and the Exam Difficulty (0 for Freshmen, -1 for Sophomores, -2 for Juniors, -4 for Seniors). **Failure:** -2 Academics until after her next Exam. On a 1 or less she is on Academic Probation, suffering -2 Charisma with faculty and staff until she passes an exam. **Success:** Roll on the **Passed Exams Chart**. If the player gets a raise, she rolls twice and chooses the result she wants.

EXTRACURRICULAR ACTIVITIES

- **Athlete (Agility, Strength, or Vigor d8+):** +1 to Agility or Strength rolls (player's choice); -1 to Academics. Bonus is +2 with extra practices but -2 to Academics.
- **Auditing Classes:** +2 to Academics; -1 Charisma.
- **Computer/Library Tech:** +2 Investigation with computers in the lab or books in the library.
- **Fitness:** +2 to avoid Fatigue from any source, physical or mental.
- **Fraternity/Sorority:** Connections Edge with +2 bonus to Persuasion roll; -1 Academics.
- **Gaming:** +2 Knowledge rolls concerning lore, myth, and the supernatural.
- **Part Time Job:** An easy job provides an extra \$50, a hard job provides \$100 but inflicts a -1 to Academics, and a tough job provides \$250 but inflicts a -2 to Academics.
- **Party Hardy:** +2 Charisma, one use of the Connections Edge this semester, -1 Academics.
- **Performer:** +2 Charisma with most young people in and around town; -2 to Academics.
- **Romance:** +1d6 when spending Benny for a Trait roll if it reflects the hero's will to press on for his loved one; -1 Academics, -10% allowance.
- **ROTC:** Connections Edge with his fellow cadets for the semester.
- **Student Organization (Major Skill at d6+):** +1 bonus with one skill this semester (except Ritualism).
- **Teacher's Aide/Tutor (Major Skill of d8+):** Tutor earns \$25 × Major Skill die type; TA earns half that, gains Connections Edge with her professor, access to the school building/classroom where she works.
- **Tutoring:** +1 bonus to Academics for \$100 or a +2 bonus for \$250.
- **Volunteer:** One extra Benny per game session, one use of the Connections Edge at +2 to the Streetwise or Persuasion roll.

RITUAL FAILURE TABLE

Card	Result
2	Ritual affects random target.
3	Lead ritualist faints for 1d6 rounds.
4	The lead ritualist is afflicted with a harmless but disquieting physical effect for 24 hours. For example, the leader's skin turns bright blue, eyes turn solid black, or all her hair falls out.
5	Everywhere within the lead ritualist's line of sight is subject to an unnatural rain, such as frogs, light bulbs, or phone books.
6	One random character within 6" of (and including) the lead ritualist is rooted to the spot for the next d4 rounds.
7	The lead ritualist experiences an epiphany and learns one new ritual of the Dean's choice.
8	A random character within 6" of (and including) the lead ritualist blacks out for d4 rounds.
9	One random character within 6" of (and including) the lead ritualist changes gender for the next 12 hours.
10	Up to two random characters within 6" of (and including) the lead ritualist changes race for the next 12 hours.
Jack	Up to two random characters within 6" of (and including) the lead ritualist are transmogrified into rabbits, frogs, or some similar small animal for one hour.
Queen	The lead ritualist develops a warty skin condition and suffers -1 Charisma for 1d6 weeks.
King	1d6 fires spontaneously combust within the lead ritualist's Spirit die type in inches.
Ace	A random creature is accidentally summoned.
Joker	A random demon is accidentally summoned. (The Dean may use the Demon Generation Chart found in <i>East Texas University</i> .)