

Thanks for picking up our customizeable Game Master's Screen! This awesome, black, threepanel, tri-fold, screen has been designed so that you can use it for ANY game you play—

including our own—such as **Savage Worlds**,[™] the **Deadlands**[™] line (both the classic and D20 versions), and **Weird Wars!**[™]

Inside this document you'll find two choices of front cover art as well as several choices of interchangeable panels for the player and Game Master so that *you* can choose what you want to display! You'll also find a blank sheet you can use to create your own customized sheet!

MORE INSERTS ARE AVAILABLE AT RPGNOW.COM FOR DEADLANDS, HELL ON EARTH, LOST COLONY, WEIRD WARS, AND ALL OF OUR SAVAGE WORLDS PRODUCTS!

PRINTING TIPS

The image in this file are in medium resolution—150 dpi—and will come out best if printed on glossy paper. You'll also find it much easier to insert your sheets if you have them printed on cardstock.

We recommend trying a color laserjet at your local copy center. Home inkjet-style printers tend to make the paper very wet and flimsy, and you'll have a hard time getting the paper inside your screen's transparent pockets.

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.

ATTACK OPTIONS SUMMARY

Aim: +2 Shooting/Throwing if character does not move

Area Effect Attacks: Targets under template suffer damage, treat cover as armor; missed attack rolls cause 1d6" deviation for thrown weapons, 1d10" for launched weapons; x1 for Short range, x2 for Medium range, x3 for Long range

Autofire: -2 Shooting

Breaking Things: See Obstacle Toughness Table; Parry 2; No bonus damage or Aces apply

Called Shots:

Limb: -2 attack Head: -4 attack; +4 damage Small target: -4 attack Tiny target: -6 attack

Cover:

- Light: -1
- Medium: -2
- Heavy: -4

Darkness:

Dim: -1 attack

Dark: -2 attack; targets are not visible beyond 10"

- Pitch Darkness: Targets must be detected to be attacked at -4 **Defend:** +2 Parry; character may take no other actions
- **Disarm:** -2 attack; defender must make a Str roll vs. the damage or drop his weapon
- Double Tap/Three Round Burst: +1 attack and damage/+2 attack and damage

The Drop: +4 attack and damage

Finishing Move: Instant kill to helpless foe with lethal weapon Firing Into Melee: See Innocent Bystanders

- **Ganging Up:** +1 Fighting per additional attacker; maximum of +4 **Grappling:** Fighting roll to grapple, on a raise opponent Shaken;
- Defender can make opposed Strength or Agility to break free (any other action made at -4); Attacker can make opposed Strength or Agility to damage victim

- Innocent Bystanders: Missed Shooting or Throwing roll of 1 (2 with shotguns or autofire) hits random adjacent target
- Nonlethal Damage: Characters are knocked out for 1d6 hours instead of wounded
- Obstacles: If attack hits by the concealment penalty, the obstacle acts as Armor
- Prone: As Medium cover; prone defenders suffer -2 Fighting, -2 Parry in melee
- Ranged Weapons in Close Combat: Pistols only; Target Number is defender's Parry
- Suppressive Fire: On successful Shooting roll, targets within a Medium Burst Template must make a Spirit roll or be Shaken; those who roll a 1 are hit for normal damage
- Touch Attack: +2 Fighting
- Trick: Describe action; make opposed Agility or Smarts roll; opponent is -2 Parry until next action; with a raise, the Shaken

Two Weapons: -2 attack; additional -2 for off-hand if not Ambidextrous Unarmed Defender: Armed attackers gain +2 Fighting Unstable Platform: -2 Shooting from a moving vehicle or animal Wild Attack: +2 Fighting; +2 damage; -2 Parry until next action Withdrawing from Close Combat: Adjacent foes get one free attack at retreating character

TEST OF WILLS SUMMARY

Intimidate: Opposed roll versus Spirit; +2 to next action against this target with a success; +2 bonus and opponent is Shaken with a raise

Taunt: Opposed roll versus Smarts; +2 to next action against this target with a success; +2 bonus and opponent is Shaken with a raise

QUICK SUMMARY SECTION

STEALTH MODIFIERS

Situation	Modifier
Crawling	+2
Running	-2
Dim light	+1
Darkness	+2
Pitch darkness	+4
Light cover	+1
Medium cover	+2
Heavy cover	+4

HEALING MODIFIERS

Modifier Condition

- -2 Rough traveling
- -2 No medical attention
- Poor environmental conditions, such as intense cold, heat, or rain
- +1
- Medical Attention (1940 or earlier) Medical Attention (1941 or better) Medical Attention (2010 and beyond) +2

TRACKING MODIFIERS

Situation	Modifier
Tracking more	+2
than 5 individuals	
Recent snow	+4
Mud	+2
Dusty area	+1
Raining	-4
Tracking in poor light	-2
Tracks are more	
than one day old	-2
Target attempted	-2
to hide tracks	

LOAD LIMITS

A character's load limit is equal to 5 x Strength. Every multiple of the load limit after the first subtracts 1 from a character's:

- Agility and all linked skills
 Strength and all linked skills

BASIC RANGED WEAPONS

Type*	Range	Damage	RoF AP		RoF AP		Type*	Range	Damage	RoF	AP
Thrown Weapons	3/6/12	Str+x	1	-	Shotgun	12/24/48	1-3d6	1-2	-		
Bow	12/24/48	2d6	1	-	SMG	12/24/48	2d6	3	1		
Smoothbore Musket	10/20/40	2d8	1	-	Rifle	24/48/96	2d8	1	2		
Rifled (Minie) Musket	15/30/60	2d8	1	1	Light MG	24/48/96	2d8	3	2		
Pistol (9mm)	12/24/48	2d6	1	1	Heavy MG	30/60/120	2d8	3	3		
Pistol (.4445)	12/24/48	2d6+1	1	2	Heavy Sniper Rifle	50/100/200	2d10	1	3		

*You can use these basic profiles to figure out the stats of weapons we haven't specifically listed below.

QUICK SUMMARY SECTION

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 associate 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 Guts penalty as a positive number to this roll.

CREATURE STRENGTH

Creature	Strength
Gorilla, bear, ogre	d12+1 to +3
Rhino, Great White	d12+3 to +6
Elephant, drake, T-rex	d12+5 to +8
Dragon	d12+9 to +12

REACTION TABLE

2d6 Initial Reaction

- 2 Hostile: The NPC 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 Unfriendly:** The NPC isn't willing to help unless there's a significant advantage to himself.
- **5-9 Neutral:** The NPC 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 NPC 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 NPC is anxious to help the hero, and will probably do so for little or no pay depending on the nature of the task.

TOUGHNESS MODIFIERS

Mod Size of a...

- -2 Cat, fairy, pixie, large rat, dog
- -1 Large dog, bobcat, half-folk, goblin, small human
- 0 Human
- +1 Orc
- +2 Bull, gorilla, bear, horse
- +3 Ogre, kodiak
- +4 Rhino, Great White
- +5 Small elephant
- +6 Drake, bull elephant
- +7 T-Rex, orca
- +8 Dragon
- +9 Blue whale
- +10 Kraken, leviathan

MONSTROUS ABILITIES SUMMARY

Aquatic	The creature is native to the water and cannot drown. Such creatures typically have a Pace in water equal to their Swimming skill.	Invulnerat
Armor	Each point of Armor adds to the creature's Toughness.	Low Light
Burrowing	The creature can burrow underground a distance equal to its Burrow ability. It can	Paralysis
	surprise attack at +2 to attack and damage (+4 with a raise) by making an opposed Stealth vs Notice.	Poison
Construct	+2 to recover from being Shaken; No additional damage from called shots; Piercing attacks do half-damage; Immune to disease and poison; Wild Cards do not	Regenera
	suffer wound penalties.	Size
Ethereal	The creature is immaterial and cannot be harmed by physical weapons.	Small/Lar
Fear	Anyone who sees the monster must make a Guts check minus the creature's Fear modifier.	Strength Stun
Fearless	The creature never makes Guts checks and cannot be Intimidated.	
Gargantuan	Heavy Armor, +4 to be hit, add size to strength when stomping	Undead
Hardy	If Shaken, further Shaken results have no additional effect	
Infection	Failed Vigor roll after a Shaken or wound result results in an infection of some sort.	
Infravision	The creature can see heat and halves penalties for bad lighting when attacking	Wall Walk
	living targets.	Weaknes
Immunity	The creature is immune to damage from the listed attack form, such as heat, cold, etc.	

Invulnerability	The horror suffers wounds only from a particular source (its Weakness). It can be Shaken normally.
Low Light Vision	The creature ignores all penalties for bad lighting except in pitch darkness.
Paralysis	A target who is Shaken or wounded must make a Vigor roll or be paralyzed for 2d6 rounds.
Poison	A target who is Shaken or wounded must make a Vigor roll or suffer the effects of the poison.
Regeneration	Fast: The creature makes a natural healing roll every round.
	Slow: The creature makes a natural healing roll once per day.
Size	Size adds to a creature's Toughness.
Small/Large/Huge	Small: -2 to be hit; Large: +2 to be hit; Huge: +4 to be hit.
Strength	See text.
Stun	A target who is hit must make a Vigor roll or be Shaken, even if he was not damaged by the attack. He cannot attempt to recover for 1d6 rounds after the attack.
Undead	+2 Toughness; +2 to recover from being Shaken; No additional damage from called shots; Arrows, bullets, and other piercing attacks do half-damage; Undead Wild Cards never suffer from Wound Modifiers; Immune
	to disease and poison.
Wall Walker	The creature can walk on horizontal surfaces or even upside down at its normal Pace.
Weakness	The creature suffers additional effects from its Weakness; see the individual creature's description.

VEHICULAR TABLES

OUT OF CONTROL

2d6 Effect

- 2 Roll Over: The vehicle performs a Slip and rolls over 1d6 times in that direction. Roll collision damage for the vehicle and everyone inside. Any exterior-mounted weapons or accessories are ruined.
- **3-4 Spin:** Move the vehicle 1d6" in the direction of the maneuver, or 1d6" away from a damaging blow. Roll a d12, read it like a clock facing, and point the vehicle in that direction.
- 5-9 Skid: Move the vehicle 1d4" left or right (in the direction of a failed maneuver, or away from a damaging attack).
- **10-11** Slip: Move the vehicle 1d6" left or right (in the direction of a failed maneuver, or away from a damaging attack).
- 12 Flip: The vehicle flips end over end 1d4 times. Move it forward that many increments of its own length. Roll collision damage for the vehicle, its passengers, and anything it hits. Slow and heavy vehicles such as tanks (GM's discretion) don't flip but suffer a Slip or Skid instead.

CRITICAL HITS

2d6 Effect

- 2 Scratch and Dent: The attack merely scratches the paint. There's no permanent damage.
- **3 Engine:** The engine is hit. Oil leaks, pistons misfire, etc. Acceleration is halved (round down). This does not affect deceleration, however.
- 4 **Locomotion:** The wheels, tracks, or whatever have been hit. Halve the vehicle's Top Speed immediately. If the vehicle is pulled by animals, the shot hits one of them instead.
- 5 **Controls:** The control system is hit. Until a Repair roll is made, the vehicle can only perform turns to one side (1-3 left, 4-6 right). This may prohibit certain maneuvers as well.
- 6-8 Chassis: The vehicle suffers a hit in the body with no special effects.
- **9-10 Crew:** A random crew member is hit. The damage from the attack is rerolled. If the character is inside the vehicle, subtract the vehicle's Armor from the damage. Damage caused by an explosion affects all passengers in the vehicle.
- 11 Weapon: A random weapon on the side of the vehicle that was hit is destroyed and may no longer be used. If there is no weapon, this is a Chassis hit instead.
- 12 Wrecked: The vehicle is wrecked and automatically goes Out of Control.

POWERS SUMMARY

6 123

ing the

	Power	Rank	Cost	Range	Duration	Effects
	Armor	Ν	2	Т	3 (1/r)	+2 Armor; +4 with a raise
	Barrier	S	1/section	Smarts	3/(Spec.)	Creates barrier with a Toughness of 10
	Beast Friend	Ν	Special S	Smartsx100y	10 min.	Speak with and guide creature
	Blast	S	2-6	24/48/96	Instant	Targets within a Medium Template suffer 2d6 damage; double Power Points
						increases template to Large or damage to 3d6
	Bolt	Ν	1-6	12/24/48	Instant	1 to 3 bolts at 2d6 damage; double Power Points for 3d6 damage
	Boost/Lower Trai	it N	2	Smarts	3/1	Raise or lower any Trait by 1 die type; 2 die types with a raise
	Burrow	Ν	3	Smartsx2	3/2	Burrow into earth and move up to range; May attempt surprise attack
	Burst	Ν	2 Fla	ame Templat	e Instant	Targets under Flame Template suffer 2d10 damage; Heavy Weapon
	Deflection	Ν	2	Touch	3/1	-2 penalty to be hit; -4 with a raise
	Det/Con Arcana	Ν	2	Sight	Special	Detects/conceals supernatural beings, items, & effects
	Dispel	S	3	Smarts	Instant	Dispels magical effects
	Elemental Manip). N	1	Smartsx2	Instant	Minor manipulations of chosen element
	Entangle	Ν	2-6	Smarts	Special	Target -2 Pace, Strength and Agility skills; completely restrained with raise
2	Environ. Protection	on N	2	Touch	1hour/1/h	Breath and move normally; minor elemental protection
	Fear	Ν	2	Smartsx2	Instant	All within Large Burst Template must make Guts check; at -2 with a raise
	Fly	V	3/6	Touch	3/1	Allows character to fly.
	Greater Healing	V	10/20	Touch	Instant	Heals older wounds and crippling injuries
	Healing	Ν	3	Touch	Instant	Heals a wound suffered within the last hour, or 2 with a raise
	Invisibility	S	5	Self	3/1	-4 to be detected or attacked; -6 with a raise
	Light	Ν	1	Touch	10 min.	Creates Large Burst Template of clear light
1	Obscure	Ν	2	Smarts	3/1	Large Burst Template of total darkness
	Puppet	V	3	Smarts	3/1	Controls another being
	Quickness	S	4	Touch	3/2	Two actions per round; a raise also allows character to discard initiative cards of 8
						or lower each round and redraw
	Shape Change	Special	Special	Self	1m/1m	Allows caster to change into various animals
	Smite	Ν	2	Touch	3/1	+2 bonus to melee weapon damage; +4 with a raise
R.	Speak Language	Ν	1	Touch	10m/1/10m	Speak read and write another language
1	Speed	Ν	1	Touch	3/1	Basic Pace is doubled; raise negates running penalty
A LAND	Stun	N	2	12/24/48	Special	Targets within a Medium Burst Template must roll Vigor (at -2 with a raise) or be Shaken
-	Telekinesis	S	5	Smarts	3/1	Moves creatures or objects; see text
in the	Teleport	S	3+	Special	Instant	Teleport 10" per 3 Power Points; 15" with raise
1	Zombie	V	3 per corpse		Special	Creates zombies
2						

WOUNDS & INJURIES

KNOCKOUT BLOW

A hero who suffers more than 3 wounds must check this table to determine his fate. Remember that you're checking the number of wounds caused by the blow that sent the hero to this table—not the total number of wounds he has.

Don't forget to subtract wound modifiers from any rolls required by the table.

1 WOUND-BATTERED & BRUISED

If your hero was previously Incapacitated, this result has no further effect. Otherwise, your hero's had the wind knocked out of him. Make a Spirit roll at the beginning of each round. If the roll is successful, he becomes Shaken and can return to the fight.

2 WOUNDS-INCAPACITATED

Your hero is beaten badly enough to take him out of this fight. He's Incapacitated and must roll on the Injury Table.

3 WOUNDS-BLEEDING OUT

Your hero is bleeding out and Incapacitated. Roll on the Injury Table and make a Vigor roll at the start of each combat round. A failure means the hero has lost too much blood and becomes mortally Wounded (see below; begin rolling for the Mortal Wound in the next round). With a success, he keeps bleeding and must roll again next round. With a raise, or a successful Healing roll, he stops bleeding and is Incapacitated.

4+ WOUNDS-MORTAL WOUND

Your hero has suffered a life-threatening wound and will not recover without aid. He is Incapacitated and must roll on the Injury Table. He must also make a Vigor roll at the start of each round. If the roll is failed, he passes on. A Healing roll stabilizes the victim but leaves him Incapacitated.

INJURY TABLE

Roll 2d6 on the table below, then make a Vigor roll. If the Vigor roll is failed, the injury is permanent regardless of healing. If the roll is successful, the effect goes away when all wounds are healed.

If the attack that caused the Injury was directed at a specific body part, use that location instead of rolling randomly.

2d6 Wound

2 Unmentionables: The hero suffers an embarrassing and painful wound to the groin. If the injury is permanent, reproduction is out of the question without miracle surgery or magic.

3-4 Arm: The character catches one in the left or right arm (determined randomly). The arm is rendered useless.

5-9 Guts: Your hero catches one somewhere between the crotch and the chin. Roll 1d6 on the sub-table below:

1-2 Broken: His Agility is reduced by a die type (min d4).
3-4 Battered: His Vigor is reduced by a die type (min d4).
5-6 Busted: His Strength is reduced by a die type (min d4).

- **10** Leg: The character's left or right leg (determined randomly) is crushed, broken, or mangled. His Pace is reduced by 1.
- **11-12 Head:** Your hero has suffered a grievous injury to his head. Roll 1d6 on the sub-table below:

1-2 Hideous Scar: Your hero now has the Ugly Hindrance.

3-4 Blinded: One or both of your hero's eyes was damaged. He gains the Bad Eyes Hindrance.

5-6 Brain Damage: Your hero suffers massive trauma to the head. His Smarts is reduced one die type (min d4).

