

# TALL TALES

WILD WEST B/X FANTASY ADVENTURE GAME

## MORE CLASSES


## MARK HUNT

# TALL TALES

WILD WEST B/X FANTASY ADVENTURE GAME

## Additional classes


Art by Matt Lichtenwalner and Fredric Remington

By Mark Hunt

For use with Tall Tales BX Wild West

## CHARACTER CLASS TABLES

### Gambler

Level	Title	Exp. Points	Hit Dice
1	Bookie	0	1d4
2	Risktaker	2,500	2d4
3	Card Sharp	5,000	3d4
4	Hustler	10,000	4d4
5	High roller	20,000	4d4+1
6	Gambler	40,000	4d4+2

### Lawman

Level	Title	Exp. Points	Hit Dice
1	Jailor	0	1d8
2	Flatfoot	1,800	2d8
3	Tin star	3,200	3d8
4	Sheriff	6,400	3d8+1
5	Marshal	12,800	3d8+2
6	Lawman	26,000	3d8+3

### Preacher

Level	Title	Exp. Points	Hit Dice
1	Man/ woman of the cloth	0	1d6
2	Spreader of the faith	1,500	2d6
3	Missionary	3,000	3d6
4	Minister	6,000	3d6+2
5	Parson	12,000	3d6+4
6	Preacher	25,000	3d6+6

## Standard Saving throws

### Gambler

Level	Gumption	Quickness	Toughness	Riding	Observation
1-4	17	14	16	15	15
5-6	15	12	14	13	13

### Lawman

Level	Gumption	Quickness	Toughness	Riding	Observation
1-3	14	15	15	15	16
4-6	12	13	13	13	14

### Preacher

Level	Gumption	Quickness	Toughness	Riding	Observation
1-5	16	16	16	17	15
6	14	14	14	15	13

## Gambler

They say never count your money when setting at the table, well its true. You live by your wits and have learned to read people and how to get on their good side, but you also know when it's time to get out of town!


The prime requisite of the Gambler is Dexterity. A gambler with a dexterity score of 13 or greater will gain a bonus on earned experience points.

**Restrictions:** The gambler use four-sided dice(d4) to determine their hit points. The gambler wears Fancy Duds only.

**Special Abilities:** Starting at 1st level, the gambler can perform any card sharp trick or any other slight of hand trick with a quickness save.

**Know when to hold'em** - the gambler has honed his or her personality to be able to convince a single person that they are a trusted friend after spending 1d4 hours around them. So long as the gambler does not threaten or attack them, they will always be seen in a positive light or at worst a big misunderstanding. The gambler can only hold one person like this at a time. This effect last for 1 day per the gamblers level, then the victim realizes they have been bamboozled.

**Ace up the sleeve-** once per session the gambler can add his level to any one roll.

**Know when to fold'em** -At 3<sup>rd</sup> level the gambler can risk it all by rolling a d4 and add it to his AC or to hit rolls. But at any time, he or she rolls equal to or lower than their level on ANY d20 roll the Judge applies a -4 to all the gamblers rolls for the rest of the session.

## Lawman

You are one of the few people sworn to uphold the law in the old west. You are the only thing at times that protects the innocent and maintains some semblance of civility, it's a big job you best get to it.


The prime requisite of the lawman is Intelligence. A lawman with an Intelligence score of 13 or greater will gain a bonus on earned experience points.

**Restrictions:** The lawman use eight-sided dice(d8) to determine their hit points. The lawman only has the Alignments law-abiding or neutral as their choice.

**Special Abilities:** Starting at 1st level, the lawman can ask for aid from law abiding citizens and they are more receptive to the request. The lawman gets a +2 to Reaction checks when asking for things to help keep the peace.

At 3<sup>rd</sup> level the lawman attracts a faithful follower who never has to check morale. This deputy has 2HD, AC 4 and 100% loyal so long as the lawman upholds the law.

**Sworn to protect** – when the lawman stands alone against two or more adversaries, they gain a bonus +2 to hit, initiative, AC and damage this bonus last for 1 round for each level achieved.

The lawman can spot known criminals, desperadoes or other nasty people in a crowd with an observation save.

## Preacher

You have been called to spread the Word to all corners of the earth. The call of the west has led you to this path you now walk.

The prime requisite of the Preacher is Charisma. A Preacher with a Charisma score of 13 or greater will gain a bonus on earned experience points.


**Restrictions:** Preachers use six-sided dice(d6) to determine their hit points. The Preacher wears **Fancy Duds** only.

**Special Abilities:** Starting at 1st level, the preacher can act as a peacemaker prior to combat the preacher has a 1-2 chance to talk down a single person or group. That is, not become hostile for 1d4 hours. This can be attempted once per day. So long as they are not attacked, they will treat the preacher and his party in an indifferent manner.

**Tend to the sick and needy-** The preacher can heal 1d4 Hit point plus Wisdom Bonus. This can ability can be applied to as many people as the preacher's level after spending 1d6 hours looking after the injured. This can be done once per day.

### Protector of the flock

At 4<sup>th</sup> level the preacher can go on a pilgrimage to build a temple in a new town, this trip is 3d6 days long. At the end of the pilgrimage if the preacher builds a church, he will then attract 1d6 level one followers. These followers gain a morale bonus equal to half the Preachers level round down min 1.

Every week the preacher spends in the church he gains 2d6x 10 Gold. After Sunday service the preacher has a +1 bonus to his AC and to hit rolls for the week.

8009

# GANGBUSTERS™

1920'S ROLE-PLAYING ADVENTURE GAME

## B/X EDITION


THE WORLD'S GREATEST GAME OF COPS AND ROBBERS

## CORE RULES


FOR 3 OR  
MORE PLAYERS  
AGES 12 AND UP


# Open Game License

## DESIGNATION OF PRODUCT IDENTITY

All artwork, proper names, logos, and presentation are product identity. The names "Tall Tales" and "B/X Western Tall Tales" are product identity. All text not declared as Open Game Content is product identity.

## DESIGNATION OF OPEN GAME CONTENT

All text and tables in the following sections are Open Game Content: ability scores, sequence of play, adventuring rules, basic combat procedure, other combat issues, standard combat charts, potions.

## OPEN GAME LICENSE Version 1.0a

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

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

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

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

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

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

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

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

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

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

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

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

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

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

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

## 15. COPYRIGHT NOTICE

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

System Reference Document © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

System Reference Document © 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document © 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Castles & Crusades: Players Handbook, © 2004, Troll Lord Games; Authors Davis Chenaunt and Mac Golden.

Castles & Crusades: Monsters Product Support, © 2005, Troll Lord Games.

Basic Fantasy Role-Playing Game © 2006-2008 Chris Gonneman.

New Spells: A Basic Fantasy Supplement © 2007 Chris Gonneman, Ola Berg, Angelo Bertoli, Jeff Querner, Everett Bradshaw, Emiliano Marchetti, Ethan Moore, Jim Bobb, and Scott Abraham

OSRIC™ © 2006, Stuart Marshall, adapting material prepared by Matthew J. Finch, based upon the System Reference Document, and inspired by the works of E. Gary Gygax, Dave Arneson, and many others.

OGL Wild West is © 2004 Mongoose Publishing.

Owl Hoot Trail, playtest edition 2. Copyright 2010 Clinton R. Nixon.

Swords & Wizardry Core Rules, © 2008, Matthew J. Finch

Pathfinder Roleplaying Game: Ultimate Campaign. © 2013, Paizo Publishing, LLC; Authors: Jesse Benner, Benjamin Bruck, Jason Bulmahn, Ryan Costello, Adam Daigle, Matt Goztz, Tim Hitchcock, James Jacobs, Ryan Macklin, Colin McComb, Jason Nelson, Richard Pett, Stephen Radney-MacFarland, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, James L. Sutter, Russ Taylor, and Stephen Townshend.

Mutant Future™ © 2008, Daniel Proctor and Ryan Denison. Authors Daniel Proctor and Ryan Denison.

Rot Grub from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax

Labyrinth Lord™ © 2007-2009, Daniel Proctor. Author Daniel Proctor.

B/X Essentials: Core Rules © 2017 Gavin Norman. Author Gavin Norman.

END OF LICENSE