

Excavator Monthly COMPENDIUM

ALL SIX ISSUES IN ONE BOOK

Excavator Monthly COMPENDIUM

ALL SIX ISSUES IN ONE BOOK

For Use With

THE MUTANT EPOCH™

TABLETOP ADVENTURE ROLEPLAYING GAME

Created by

William McAusland

Writing Credits: Danny Seedhouse, Otto Toms, Alexander Waby, Graeme Hallett, William McAusland

Published by Outland Arts
© Copyright 2012 Outland Arts
All Rights Reserved

ISBN 978-0-9879642-2-9
First printing June 2012

Outland Arts

1860 Lodgepole Drive
Kamloops, B.C. Canada V1S 1X8

web sites: **www.outlandarts.com** or **www.mutantepoch.com**

Blog <http://themutantepoch.blogspot.com/>

Twitter Feed <http://twitter.com/mutantlord>

YouTube Channel <http://www.youtube.com/user/TheMutantEpoch>

email info@outlandarts.com

"Putting YOU in the Game"

'The Mutant Epoch'™ and the 'Outland System' game mechanic™ are all trademarks owned by Outland Arts™ © Copyright 2012

Table of Contents

Introduction	4	Waste Grazer	168
GM's Bunker	5	Pus Worm	169
Game Master Rewarded Bonus Experience Factors	6	Hackoid	170
Individual Secret Missions	7	Ponysapien	172
Character Type Rotation and Similarity	12	Botamorto (Weed Demon)	174
Adversaries Encountered	15	Gaswing (Float Feeder)	177
Creating Intriguing Handouts	17	TinyTerrors	179-190
Keep them dice Rollin'	22	Acidic Mushroom	179
The Price of a Bullet	23	Barbed Minnow	180
Turn Time Limits	24	Black Widow, normal	181
Using Name Tags and Tent Cards	27	Black Widow, mutant	181
Player Controlled NPCs	27	Gliding Spider	183
Player's Perspective	33	Grass Leech	184
The Question of Multiple Player Characters	34	Jumping Tick	186
Your Stash	37	Nine Spiked Snail	187
Apocalypse Myth	41	Razor Tailed Skink	188
Meeting Comrades: How do the PCs know each other?	15	Ruby Clawed Finch	189
Agreed Upon Rendezvous	74	Saw Jawed Newt	189
50 Character Goals, Drives, and Obsessions	76	Spike Worm	190
Camping Out In The Ruins	95	Relics Recovered	191
Outrun Your Comrades	99	Liquid Flesh	192
PC Generation Vat	100	Grenade Mat	192
Double Barrel System	101	Net Gun	193
Gambler System	101	Remote Watcher	194
Bonus Offer System	101	Semi-Auto Sniper Rifle	195
Fixed Value Allotment	102	Advanced Grenade Launcher	196
Generic Excavator	103	Energy Shield	197
Character Stereotypes	106	Medusa Stun Staff	197
New Skills	122	Tactical Knife	198
Acrobatics	122	Laser Tipped Bullets	198
Archery	124	Recon Carbine	199
Inhabitants: A Post Apocalyptic NPC Collection	126	Survival Pistol	200
Boka The Snitch	127	Over-Armor Tac-Harness	200
Breekola the Guider	128	Articles, Fiction & Treasure Tables	202
Phaydrix The Mind Waster	130	Spiderborgs, Friend of Foe?	203
Sgt.Cole Dodgerre, Mutant Slayer	132	Regarding Solo Play Gaming	209
Karrel Bedsworth, Bounty Hunter	134	Silver Coins & Ancient Currency	213
Pegleg Pete, Wild-Man Cannibal	136	The Armaments of Regular PA Forces	216
Velocia Clawhands, Mercenary	139	Making Coffee for the Road Warrior: Mel Gibson	217
Colonel Bajink, Marauder Chieftain	141	Causes of Factional Warfare in The Mutant Epoch	220
Lillabi the Blue, Airship Captain	143	Terrorize Them: Horror in a PA Setting	221
Tyrone the Ruthless, Mercenary Captain	145	Ruin Ecology	226
Graydon the Mad, Cyborg, Loner & Robot Master	147	Scavengers and Excavators: What's the difference?	228
Zako the Dealer, Narcotics Aficionado	149	Epochian Tales: Demon in the Dept	229
Evolutions: New Mutant Creatures	151	Media Chatter (Blogs, podcasts, videos, websites)	238
Creeping Digester	152	Treasure Tables	241-250
Jaw Hog	154	Treasure Table EM 1	241
Howling Eviscerator	157	Treasure Table EM 2	244
Bloat Creeper	159	Treasure Table EM 3	246
Pipe Worm	161	Treasure Table EM 4	248
Mouther	162	Cover Art Gallery	251-256
Devil Spider	163	Index	257-260
Jaw Crawler	166		
Mutant Perch	167		

Introduction

Why a compendium? At Outland Arts we get it that many players of The Mutant Epoch will have already purchased Excavator Monthly Magazine in either PDF or Print formats, perhaps both, and have no need to get all that content again. For others, buying this book will simplify the acquisition of all 6 issues of the magazine, plus make it easier to bring along and use the content at the game table. This hefty tome is divided into sections and includes areas for game master only articles, topics of interest from a player's perspective, alternate character generation methods and PC types, a few new skills, non-player characters, foul creatures and wondrous relics, as well as always helpful treasure tables. The entire book closes with an art gallery of all six covers, as well as a robust and highly useful index. For PDF buyers, the index, table of content and numerous locations within the book are hyperlinked allowing users to quickly flip between pages and whole sections of the book.

At the time of publishing this compendium, we have no plans to go back to a monthly format and instead plan to go with a larger periodical called Excavator Quarterly. We had a great time working on these six issues of Excavator Monthly, and are proud to present them in a single book form. However, each issue took more than a solid month of full time work to put together, making it impossible for us at Outland Arts to get onto the larger source books and adventures which TME game masters and players were clamoring for.

Whereas Excavator Monthly was about 40 pages, the quarterly will be over 80 pages and allow our writers and game designers to include in-depth coverage of topics, as well as complete adventures, gripping fiction, full page art, and much more. Going with a longer page count magazine also makes economic sense to buyers of print copies since so much of the cost of getting their hands on a magazine is the physical cover of the periodical, as well as the shipping; two prices which vary little based on the page count.

Putting together this hefty tome was a challenge, but well worth it I think. I know for myself, as a TME game master, having all six print issues of the monthly in one book will really speed things up at our table, since even I could not always recall what relic, creature or character generation method was in which magazine! With these topics divided into their own sections, and all at my fingertips, this book is going to get a lot of use.

Happy gaming

William McAusland
Creator
The Mutant Epoch

GM's Bunker

GM's Bunker

This section will be present in every issue of the magazine, and will often have more than one article or idea for encouraging great role-playing among your players. As the heading implies, the topics are mainly for Game Masters, but are not rules heavy or secrets to be concealed from your players.

Game Master Rewarded Bonus Experience Factors

Experience factors are often gained through the participation and survival of combat events; however, there are many ways for a character to gain ranks without constant fighting, and in the Outland System, the attainment of experience factors is achievable through being cunning, diplomatic, daring, or whenever the player conducts his or her character in a remarkable, unexpected or skillful way.

Great role-playing sessions are best had when the players challenge themselves to think in creative ways, as well as conduct their characters boldly, with earnest efforts at narrative or acting, thinking outside the box, and pushing their characters to respond to their surroundings, circumstances, or adversaries in new and entertaining ways. Likewise, the Game Master encourages the players to assert themselves in the game world by rewarding the player characters (PCs) with vital information, food, water, relic rewards, or, if no item is had from some bold act which boosts everybody's enjoyment of the game, then a modest, openly given bonus in experience factors can be handed out by the GM.

This EF bonus is not so much to reward the character for bravery, as this can soon lead to suicidal levels of risk taking, but rather to improve the gaming experience for everybody at the table. Additionally, recognizing skillful role-playing can foster player involvement in the game allow veteran role players to show new gamers that they are not passively being led through the GM's adventure by the nose, that their character has real power to make things happen in the game world. In some respects, great role playing clarifies to everybody that they are not merely watching some story unfold like a person watching a movie or reading a book, but rather, their character is actually *alive* in game terms, at least within the bounds of the setting and rules. While one's character might be shown as a bunch of numbers and words on a sheet, the data on that sheet is merely a repre-

sentation of a dynamic and growing personage, and that all those numbers, weapons, mutations, implants and skills are very real powers in game terms. Indeed, a character is not static, his or her traits, gear and abilities are not fixed, that the entity a gamer controls can improve in prowess and skill, become more tangible, develop, acquire new articles and better his or her odds of survival in future game sessions through experience factors and the advancement of rank.

In many popular role-playing games, including computer RPGs, the advancement of the character is essential for maintaining player enthusiasm, investment, concern and value for the PC's well being. The very act of going up in rank serves as both a reward for playing well and being lucky, but also represents the growing toughness, fitness, luck, learning and evolution of the individual. A character who survives time and again, learns from each event and adapts to his or her environment is better able to step up to greater challenges, due both to superior personal growth, but so too, by the acquisition of relics, allies and other resources which make the entity far more potent and robust in the brutal world of the Mutant Epoch. While gaining ranks is a goal, it is not the main goal of a character, furthermore, the attainment of higher rank is not so much a carrot before the player's nose but rather to build identification and fondness for that character by its controlling player. A character which has undergone and survived numerous adventures becomes increasingly real to a player, just as a character in a book does as chapter after chapter the reader observes the character's undertakings and the audience becomes attached to the hero and begins to actually care what happens to the character. An emotional investment occurs through the continued play of a character that is fit enough to survive beyond first rank. A character who has earned an emotional investment is one that deserves the player's attention and concern, not only because of all the hours spent playing that character, but because there is clearly something about the character which has allowed him or her to survive where other characters did not. Often one character is better than another from the start, perhaps he or she simply had better traits, better gear, superior implants, skills or mutations, or, more likely at low rank, the PC was simply lucky, that a bullet or poisoned arrow hit another person instead of him or her, that the character stepped over a trip wire that a much more powerful PC in line instead snagged, unleashing a waiting trap, killing him, and so forth.

Experience factors are rewarded by three methods, first by the total rightfully earned by

acquiring 1/10th the value in silver coins worth of loot brought back to the character's home or base camp, through adventure (instead of through commerce or wages, etc.), and the second method by the experience factors value listed for adversaries conquered during game play. Conquering does not mean killing, necessarily, for to capture a being also brings about the gain of its EFs or Experience factors, while driving off a creature either yields half its EF value if the GM wishes it, otherwise none. The third way to gain experience factors is for the GM to arbitrarily reward them to either the whole group or to one or two exceptionally well conducted characters who either did most of the risk taking in the past adventure session, or the player played the character in such a way as to make that PC stand out, or advance the game session to make it more enjoyable for all. This last reason is essential for making The Mutant Epoch or any role playing game a success, and keeping the table top RPG hobby alive, flourishing and certain of its place as an entertainment form for future generations. Cooperative storytelling, talked about so much in this and other articles which support this game system, as well as elsewhere in RPG discussions, articles and forums, is really what role playing games are all about, getting together with friends and having an alter ego participate in a mutually assumed reality. By giving out d20, d100 or even set values of 50, 100, or more experience factors to a particular character, what the GM is saying to the whole players is, "Immerse yourself in the adventure, the setting, and the genre of the game, play well, act well, do stuff you can't or wouldn't do in your normal life. As the GM you want to encourage your players to do stuff that is heroic and wild, perform deeds with gusto and boldness which inspire fellow gamers to really dive into the game session, get behind their character and for a few hours at least, be somebody else, assume a role, and be the characters in the sort of a great book or movie you wish they would make, the sort of entertainment that is designed for you specifically, a form which is quite unlike anything else out there, where you, the player, acting through a generated entity or sorts, becomes the hero in a story that is potentially unending, without a set script, in a world and age where anything could happen, where the outcome of events and fate of hard pressed humanity is often up to the actions of an individual character.

Individual Secret Missions

Prior to game time, email or otherwise deliver a short mission statement to a character's player, sent from the PC's employer, superior officer, clan chief, parent, holy man or other authority figure. The letter should be written in in-game prose, that is, as if one character is talking to another, not the GM to the player. Here is an example:

Wrong way/ GM to Player:

Hey Dave, how are things? Work still suck? Sorry to hear you and your girlfriend are taking a break. Anyhow, listen, for this Sunday's game, its your turn to bring the chips and those little donuts we all devoured last time, but that's not why I am writing this. I have an individual secret mission for your character, Thrucker the Ghastly. He receives a letter while at the floating motel, sent by a freelance courier who approaches him when he is talking to a woman at the bar. The letter is from his uncle, who Thrucker gave up for dead a year or two ago, stating that he is dying of the withering disease and is unable to travel from his shack in the far off slums of a city called Ventura. He states that he has information of a sensitive nature, and to hand the second, smaller, enclosed letter to a man called Josh Core, an officer in the Freehold Scouts in Overpass. Your character, Thrucker, can feel the smaller envelope has something small, flat and hard inside it. The character's uncle asks that the small letter never be opened, that to learn of what it contains may put your character's life in peril, and to please not tell another soul. If the small letter is delivered intact, Josh Core will reward your character with a great relic treasure, which has been in the officer's safe keeping since he and your character's uncle served together in the Overpass militia.

So, John, don't let on about the letter, but you must somehow coax the other players in our gaming group to Overpass to deliver the letter and receive your gift.

Right Way/ NPC to player:

**RE: The Mutant Epoch RPG
Individual Secret Mission
Attention: Thrucker the Ghastly**

Thrucker is at the Floating Motel, talking to a hot blonde, when a dusty, tired looking man with a

