

**SLASHER
FLICK**

~~NO-FRILL~~
Chills

S.S. DEMETER

TABLE OF CONTENTS

Overview	pg. 3
The Cast	pg. 6
The SS Demeter	pg. 7
The Five Acts	pg. 8

Important!

This is not a stand-alone product. You will need the Slasher Flick rulebook (either the normal version or the Director's Cut version) in order to use this product.

**A New Mini-Flick By:
Brad Harmer**

www.spectrum-games.com

2807 Grand Ave., Parsons, Kansas 67357

OVERVIEW

About No-Frill Chills

No-Frill Chills is a line of Slasher Flick supplements that foregoes all the non-essentials in order to provide you with as much bang for your buck as possible. What you get is a bare-bones (but still very bloody) chunk of Slasher Flick gaming material that can be purchased for a dirt-cheap price.

About SS Demeter

SS Demeter is a short flick that takes place in the depths of space, offering an interesting spin on the genre conventions as well as a drastically different setting.

The Backstory

On their delivery run from Neptune's lunar orbit to Earth, the crew of the SS Demeter receives orders to pick up the floating pod containing Acquisition #458b/6. Floating in space for what seems like centuries, little is known about Acquisition #458b/6's existence before this time, and perhaps most of it will never be discovered.

Director's Information

The crew's guesses are correct: #458b/6 is an alien life form. What they may not guess correctly, though, (and it doesn't really matter if they do or not) is its back-story. Your players will probably think they're playing some sort of mockbuster of Ridley Scott's *Alien*, or another monster movie. Unfortunately for them, #458b/6 has a much darker secret... this is Slasher Flick, after all.

#458b/6 is not like most of the other beings on his home planet. Generally, his people are a peaceable race, working together for the betterment of their society. #458b/6 is an aberration. He does not act the same way that most of them do. #458b/6 is what we would call "a serial killer".

The other creatures of his planet were stunned when his crimes were brought to light, and they were unsure how to handle such a being. After much deliberation, they made the decision to fire #458b/6 into the gold depths of space. Whether this was intended as some sort of punishment or merely a way of being shot of the deadly creature, we will never know.

When running this adventure, it is vital that – as much as possible – you try and give off the impression that Acquisition #458b/6's nature and background is that of an animal. This should hopefully give the crew members the impression that #458b/6 is a runaway beast when, in fact, he is a sentient being, and the pod was in fact a one-man prison cell.

Your crew may figure this out eventually, or they may not. That's what sequels are for.

Acquisition #457B/6

This sub-section presents you with the required information about the killer.

Personality

#458b/6 is highly intelligent, and knows that the best way of ensnaring its prey is to play dumb. With this in mind, it will play the part of dumb, animal instinct – and it will play it very well indeed. Whenever it can, though, it will act cleverly. Using weaponry, hacking the Demeter's computer, sabotaging escape pods...perhaps even piloting the ship itself, given time. #458b/6 is just as clever as a human, and should be played as such.

Components

- **Fearful Visage:** #458b/6's non-human appearance means the characters roll one fewer dice than normal, when making a Freak Out check.
- **Feeds on Fear:** #458b/6 can track a target by the beating of its heart. Freaked out characters roll one fewer die than normal during Kill Scenes with #458b/6.
- **Climber:** #458b/6 can climb walls and ceilings without penalty.
- **Pyrophobia:** #458b/6 is deathly afraid of fire. It must attempt to back away from flames at all times. If unable to do so, it may act normally, but rolls 1-2 dice (Director's decision) fewer than normal, during Kill Scenes.
- **Trap Setter:** #458b/6 uses the Trap Setter rules on page 90 of the Slasher Flick rulebook.

Act Summaries

As a game, SS Demeter should move relatively quickly, with a view towards wrapping up in a single night of 3-4 hours play. This is a slasher flick in space, not a Lovecraft-style investigation. The pacing of the game has been broken down into five acts (rather than the traditional three acts), although Directors should obviously feel free to alter the timings of these to go with the flow of the game.

Act One: The crew of the SS Demeter are awoken from hypersleep to collect a pod drifting in space. They are unable to identify the contents of the pod by any means available to them.

Act Two: #458b/6 manages to escape (or is let loose) from the pod, and you may have the first death of a secondary character here.

Act Three: #458b/6 stalks the cargo bays and research labs of the ship, bringing death and destruction everywhere it goes. Most characters will be killed during this phase of the game

Act Four: The remaining characters (hopefully with some idea of the alien's strengths and weaknesses) come up with a plan to get rid of it. For good.

Act Five: The monster is defeated, the hero gets the girl, and the world is saved. Or, the SS Demeter drifts towards Earth under the control of #458b/6, depending on how well the players have done.

Essential Movies

It is highly recommended that the following movies are watched before directing SS Demeter.

The Thing (John Carpenter, US, 1982)

The original movie *The Thing from Another World* (Christian Nyby, US, 1951) may have its charms, but it is outdone in every conceivable way by John Carpenter's 1982 remake. Cutting straight to the essence of horror using isolation, darkness, mistrust and paranoia – not to mention the absolutely mind-blowing effects by Stan Winston – this is must-watch material for anyone planning to run SS Demeter. Or... y'know... *anyone*.

Alien (Ridley Scott, US/UK, 1979)

Structurally a slasher movie in space (members of the cast are picked off one by one by an unseen killer, until the last survivor is a girl in her underwear), *Alien* is still psychologically chilling, over thirty years after its original release. The acting is top-notch, the direction tense, the lighting incredible, and the whole experience truly unforgettable.

Event Horizon (Paul W.S. Anderson, UK/US, 1997)

Horrendously underrated, this “haunted house in space” is packed full of style, and it essential viewing for Directors planning on running SS Demeter. Note the grim interior, the sound mix, the hallucinations, the jumps... Well worth a watch for all horror fans.

Jason X (James Isaac, US, 2001)

Yeah, it's hardly the best of the *Friday the 13th* movies, but it is a slasher movie on board a spaceship, and that's what *SS Demeter* is all about. Clever, funny, and more than a little ridiculous, It's undeniable that *Jason X* took the franchise someplace totally different.

Almost Essential Movies

While not as crucial as the aforementioned films, the movies below could provide Directors some additional insight for directing SS Demeter.

Dracula 3000 (Darrell Roodt, Germany/South Africa, 2004)

This is an awful, awful movie. Really, really bad. It stars Casper Van Dien, Erika Eleniak and Coolio – and that should give you a handle on the quality! Full of plot holes, ridiculous costumes, and stupid characters... it is however worth a watch if you intend on changing tack and playing *SS Demeter* for laughs.

Dead Space: Downfall (Chuck Patton, US, 2008) (+ Video Games)

This short animated movie, along with the video game series it is based on, is a more action than horror, but it's worth a watch for the alien logic the Necromorphs show, which you could attempt to emulate with #458b/6. The game is well worth a play, too, and certainly one of the most terrifying *this* writer has ever played.

7 Days a Sceptic (Video Game)

A cult point-and-click horror adventure in space written by the now legendary (and hilarious) video-game journalist Ben “Yahtzee” Croshaw, this is a terrifying tale of possession and slashing after the crew of a spacecraft discover a strange artefact in deep space. Along with the previous game in the series (*5 Days A Stranger*) it's a free download at <http://www.fullyramblomatic.com/7days/>, and well worth playing.

It! – The Terror from Beyond Space (Edward L. Cahn, US, 1958)

This classic B-Movie is frequently credited as being an influence on Dan O'Bannon while he was writing the screenplay that would become *Alien*. Worth a watch if you want to inject a little drive-in, B-Movie flavour into the game.

THE CAST

Characters should be free to create pretty much any characters types that they wish. A range of different personalities and archetypes is good. I would recommend keeping to one primary and one secondary character per player for this adventure. This is a game about isolation and a small core of characters, not a gang of teens heading to a shack in the woods for Spring Break.

After characters are created, allow the characters to choose amongst themselves what the specific roles of the characters are whilst on board the SS Demeter. There should at least be a Captain, a Medical Officer, a Security Officer and an Engineer. Other possible roles are Lab Technicians, Apprentices, Navigators, Computer Engineers, or anything else that the cast can think of. If there is ever a dispute amongst characters, this can lead to some players “pulling rank” on others, which can lead to some interesting role-play!

Finally, there is one extra character on board the ship, and this is Campbell, the Science Officer, who is a tertiary character. He is not there to provide a foil for the bold party of adventurers, but he is an active participant in the game, under the control of the Director.

Tertiary characters of this nature are rarely used in role-playing games, and players are generally mistrustful of them. This time, however, this is exactly the reason that we *will* be using one. As a horror GM, you want your players to feel tense, nervous and mistrustful, and Science Officer Campbell can allow you to do this in a more obvious way. You can pull rank to order characters to complete tasks that they may be wary of doing, for fear of being the victim of a kill scene. You can use him to mess up the plans of characters by having him deactivate (or even lay further) traps “off camera” (so long as he could realistically get there, of course).

Use Campbell to sow discord, mistrust and fear among the team. Used properly, he can even be as deadly an opponent as #458b/6.

However tempted you may be, don't make Campbell an Android. If any of your players have seen *Alien* (and it's a fair bet that they all have), then they'll be expecting that. Don't play into it.

Science Officer Matthew Campbell

Devious Company Man

Brawn: Poor

Finesse: Normal (*Positive:* Fencing)

Brains: Good (*Positive:* First Aid Training, Forward Planning, Scientific Knowledge)

Spirit: Normal (*Positive:* Tight-lipped; *Negative:* Suspicious Behaviour)

Special Ability: Back for More

Equipment: Calculator, Atmosphere Analyser, Pocket Magnifying Glass, Scalpel

THE SS DEMETER

Ship Details

The SS Demeter is a Phobos-Class deep space haulage vessel, approximately one-mile long, 500ft high, and 200 feet wide. At the time that the game is set, the SS Demeter is transporting livestock and laboratory animals from a cloning facility on Proteus, a moon of Neptune.

The ship is monstrously large, so there should be plenty of rooms, corridors and ducting for your players to run and scream in. All of the corridors in the ship are poorly lit and suffer frequent jets of steam for no readily apparent reason.

The Demeter contains little in the way of weaponry. The captain keeps a handgun under his desk, but that is it for ranged weaponry (unless the characters make their own). There are several fire axes dotted around the ship, but no real weapons.

No map of the SS Demeter has been provided. Work with your players to use reasonable doubt to establish whether or not something would be available on the ship. If it is, use it as an item or location (a medical bay, a fork-lift truck, dry rations, for example, would all be reasonable to expect on board). If not (a tank, the Toronto Maple Leafs, large quantities of dynamite), then no, they're not going to find any. If a player consistently pushes their luck, slowly force the dice up their nose until they stop. Here are some key locations, though, that you can use:

Bridge

Far from being as vast or roomy as the bridges found in most popular science fiction films or television series, the bridge of the SS Demeter is a functional one. There are four positions on the bridge – captain, navigator, helmsman, communications. If necessary, the ship can be flown by one person, with computer assistance. No weaponry is permitted onto the bridge, and a klaxon will sound if someone attempts to break this rule.

All of the ship's main controls can be accessed from here, including the operation of the docking and cargo bay airlocks. Of course, if the circuit breaker goes, someone is going to have to go and sort it out manually.

Canteen

The canteen produces no food. It rehydrates and re-heats pre-prepared meals, of which there is a plentiful supply. The food is not bad, per se, but it isn't exactly high cuisine, either. Think average school dinners and you're about there. There is also a trash compactor and a vending machine for drinks and snacks. Meals and drinks are free, but snacks are deducted from employee wages. There is ample tables and seating for all of the crew to dine simultaneously.

With its large tables, it could easily double as a meeting room. Or, should the need arise, a "War" Room.

Gymnasium

The journey of the SS Demeter will only take twelve weeks from Proteus to Earth, so it is not financially viable (or medically advisable) for the crew to be in cryosleep (although there are cryo facilities on board, in case of emergency). As a result, certain concessions have been made toward keeping the crew entertained. There is a

full gymnasium, including a basketball court, an archery range, and Holographic Immersion facilities (a form of virtual reality emulation, used for video-game entertainment).

Don't underestimate the usefulness of the Holographic Immersion facilities. James Isaac's *Jason X* has a great kill scene using a virtual reality machine of this nature. If you want to score extra geek points with your friends, send them into a game based on another campaign you're playing through!

Medical Wing

The SS Demeter has a relatively good casualty department, and one of the players should be the ship's doctor. The facilities are hardly that of a fully functioning hospital, but there are pretty good emergency supplies, for treating broken bones, serious cuts or other workplace related accidents. There are three beds for recuperating patients, as well as ample medication and blood supplies.

Want to really scare your players? Have #458b/6 or Campbell sabotage the medical wing – destroying blood supplies, stealing drugs, or even just vandalising the whole facility. It would be a pretty good way of letting them know that #458b/6 isn't just a loosed animal.

Docking/Cargo Bay

A vast area that will hold the original pod that #458b/6 arrives in. Mostly empty, there are however several items of cover that could be used for skulking in or setting traps with, including several fork-lift trucks, barrels, pallets and cranes. This area also houses the central fuse box for the ship, which would take out the lights, and the ship's secondary facilities. There is a back-up generator to keep life-support systems running, in the event that something (or someone) should interrupt the power, located on the bridge.

THE FIVE ACTS

Act One

Here's the single greatest tip I can ever give you as a Director:

Start your games *in media res*.

Don't have your players meet up in a tavern, so that someone can offer them a quest. Tell them that they're on the road after being offered a quest, and take it from there. Don't tell them that a mysterious package has arrived from an Uncle they've long forgotten about. Tell them they've received a book and have just arrived at the library to research it further.

It seems simple, but players will never realise they've been "forced", and they'll thank you for cutting through all of the bumph and getting straight to the adventure.

So that's how SS Demeter starts.

Read out or paraphrase the following text to your players:

As the title card fades away, the camera pans down into the docking bay of the SS Demeter, a deep-space haulage vessel, currently transporting livestock and animals for scientific experimentation from Proteus – a moon of Neptune – to Earth. Two weeks into your twelve week journey, you have been ordered to deviate from your flightpath to collect a classified item floating in deep space.

Jets of steam spray into the cargo area as the airlock depressurises, and beacons flash, warning you to stay back until the pressures have equalised. Finally, the massive steel doors slide open, and you get your first view of the classified item.

The captain steps forward first, and the rest of you follow. What lies before you is about 8' long, 5' high and 3' deep. It is shaped similarly to a sunflower seed, and made of a what looks like black rock... Strange glyphs seem to glow and flicker along the edge, and you can't quite shake the feeling that they are supposed to be a warning of some kind.

Allow the crew to investigate the item for a while. It is quite safe, and no big scares are to be had here. If the crew members are overly cautious, don't be afraid to let Campbell lead the way – or suggest that other characters do so. Once the crew members have realised there is “nothing to see here”, use your directorial skill to cut to Act Two.

Act Two

Here, #458b/6, must escape from his prison. If he doesn't, then you don't have much of a slasher movie now, do you?

How you handle this is entirely up to you, but be aware that what happens may set things up later on. The easiest route is just to say that the pod has “acclimatised” or malfunctioned, and so it letting its contents loose. It's a cop-out, maybe, but if you want to run an old fashioned stalk-and-kill in space, then it's a great way of getting the ball rolling. If anyone complains: kill them.

In game. Preferably.

If you want a more mystery based plot, have Campbell secretly tinker with the pod and (knowingly or unknowingly) have him deactivate it, letting #458b/6 loose into the docking bay. Campbell will leave some clues lying around (his pen falls to the floor, or – if you players are exceptionally clever – his fingerprints are found on the pod).

However it happens, #458b/6 is loose, and your players' problems are just beginning. Have one of the secondary characters killed off as soon as you can after this. #458b/6 is hungry, and the crew of the Demeter are as good a meal as any.

#458b/6 can either stalk his prey in their cabin, or it can lure them down to the cargo bay. Try to avoid using “cutting the power” too early, though. Early in the game, it's a nuisance; saved for later, it can be terrifying.

Act Three

Act Three (aka “In Which A Space Monster Kills Lots of People”) should be the main part of *SS Demeter*. Use the setting and killer sections from earlier to provide the meat of the story, and make #458b/6 react to what the crew does. Don't forget that #458b/6 isn't just an animalistic killing machine. He's a serial killer from another planet, capable of rational thought and planning. He's not going to go running into a net just because the players goad him.

Use what the players do, and mess with their expectations. If they expect #458b/6 to hide, then have him actively hunt them – maybe even strolling straight into their midst and decapitating a crew member in plain sight. If they expect Campbell to be “controlling” him, have him kill Campbell. Don't be afraid to kill Campbell when appropriate. He's a narrative tool, and use him however you feel would create the most impact.

Act Four

By now, the players should have started to get a good grasp on #458b/6's strengths and weaknesses. If they haven't, then force a fire somewhere, and have #458b/6 react badly to it. This should be a pretty big clue.

A likely plan for the players to formulate will be to try and "blow it out of the goddamn airlock". If they are able to pull it off, then great. It would be a high impact conclusion to the adventure, and a pretty sure fire way of killing #458b/6 (until the inevitable sequel, of course). If this is the route they're going to go down, then try and make it as hard and climatic as possible. Have one of the airlock doors malfunction and have to be shut down manually. Have a crate break lose in the rushing wind and knock one of the crew members dangerously close to being ejected alongside #458b/6. In a last desperate bid to escape, there's no reason that #458b/6 couldn't grab the legs of one of the crew members as he tries to claw his way back in.

Act Five

Once #458b/6 is satisfactorily defeated, you and the players can wrap up any loose ends. New relationships can be formed, the comic relief can be found not to be dead after all, you can cut to the shot of a baby #458b/6 crawling into the ducting... whatever takes your fancy. After the tension of Act Four, use this as a chance to really cut back, relax and breathe a sigh of relief.