

SLASHER FLICK

DELETED SCENES

A Mini-Sourcebook

Design: Cynthia Celeste Miller
Art: Patrick Sullivan

www.spectrum-games.com

2807 Grand Ave., Parsons, Kansas 67357

Copyright 2009 by Spectrum Games. All Rights Reserved. This material (art, logos, illustrations, character concepts, text and game mechanics) is protected by the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written consent of Spectrum Games, except for the purposes of reviews and for the blank sheets, which may be reproduced for personal use only. The reference to any companies or products in this book is not meant to challenge the trademarks or copyrights concerned.

Section One About Deleted Scenes

When developing a roleplaying game, designers often end up with a pile of ideas that couldn't – for one reason or another – be included in the core rulebook. Perhaps it's a space issue or maybe it's just because the designer wanted to keep the main rules streamlined. Whatever the reason, these ideas fall to the wayside, often never to be seen again. Slasher Flick is no different, except that these ideas *will* be seen again... right here in this mini-sourcebook!

Section Two New Rules

Character-Versus-Character Combat

Damage can be dealt to and from non-killer characters. This section deals with how to handle such situations. Keep in mind, though, that only the presence of a killer can trigger a kill scene.

Fisticuffs

Survival points are never at stake when non-killer characters are brawling with fists. In most cases, fisticuffs are treated as an opposed check, with the winner subduing, knocking out or otherwise defeating the loser. The Director should use common sense to dictate the consequences of the results. For example, if one character isn't trying to attack back and wins the check, he obviously isn't going to knock the other character out.

Deleted Scenes

Lethal Attacks

When one non-killer character attacks another non-killer character with intent to kill, it is treated as an opposed check, with the winner potentially forcing the loser to lose survival points. The combat sequence ends favorably for whomever wins the check. If a character rolls matching toppers, the opponent loses one survival point for every two matching toppers rolled. This means that both the winner and loser can take damage.

This may seem peculiar in that it's roughly as difficult for non-killer characters to wipe each other out as it is for them to wipe out an exerted killer. So, does this mean that non-killer characters are as rugged as killers? No. It means that in the slasher movies, most deaths are caused by the killer himself... not the other characters. As such, the game system is set up to reflect that.

Protracted Combat Scenes

The Director may feel that a situation warrants something more elaborate when it comes to non-killer characters fighting each other. If he wants a combat scene to be a focal point of the flick, he can allow for multiple checks.

- **Fisticuffs:** The first character to win three opposed checks wins the fight.
- **Lethal Combat:** The first character to win three opposed checks wins the combat. If, during a check in which a character rolls matching toppers while making an attack, the opposing character loses a survival point.

Slasher Flick

Weapons (Optional Rule)

The rulebook doesn't deal with weapons much, at least from a game rules standpoint. This is because weapons seldom play much of a part in slasher films when used by non-killer characters. Bullets seldom affect the killer, bladed weapons are usually brushed aside and fire weapons just allow the killer to look cool as he walks menacingly toward the characters while still ablaze. Still, the Director may decide to let weapons play a larger role in the game, which is why these rules exist.

Weapons for Killers

It is assumed by the game rules that most attacks made by killers involve a weapon of some sort. Unless the killer has the "Signature Weapon" component, the use of weapons is already accounted for in the kill scene system and thus needs no further rules.

Weapons for Non-Killers

When a non-killer character uses a weapon against a killer, it can increase the amount of damage done. If the weapon causes the killer to gain one or more damage tokens, the player controlling the character rolls a d6. If that die rolls a 4-6, an additional damage token is gained.

Performance Points (Optional Rule)

Looking at things from a logistic standpoint, most of the characters controlled by the players die by the time the credits roll. It's just how the sub-genre works. This is all well and good, but it does have a downside: players aren't rewarded from one flick to the next for their hard work, as genre points are moot at the end of the flick.

With this optional rule, the next primary character a player creates will benefit from his role-playing in the previous flick. This requires the players to make note of how many genre points he has left by the flick's end. These are converted to Performance Points. For every 5 genre points (or part thereof) the player finished the previous flick with, the next primary character he creates gets to select an additional alteration (see page 54 of the rulebook) during Step Six of the character creation process. As an added bonus, the character's maximum number of special abilities he may have is increased to two.

Section Three Character Creation Stuff

Additional Special Abilities

This list of special abilities should be considered an extension of the one found on pages 54-56 of the rulebook.

Overcome (2 genre points)

By spending two genre points, you can ignore a negative quality for a given stat check. This must be declared before the check is made. Each negative quality can only be ignored once per flick in this manner.

Resourceful (0 Genre Points)

Once per flick, this character may trade in survival points for genre points on a 1-for-2 basis (i.e., each survival point traded in gets the player two genre points). This may not be done while the character is in a kill scene.

Speedy Recovery (2 Genre Points)

When the character survives a kill scene, spend two genre points in order to retain $1d3+1$ survival points rather than $1d3$ (see page 39 of the rulebook).

Wholesome (3 Genre Points)

The character is pure, virtuous or otherwise a goody-two-shoes. Whereas most primary characters can ignore the first loss of survival points (see page 37 of the rulebook), this character can ignore one additional loss of survival points by spending four genre points as soon as the loss is announced by the Director.

Sample Items

Here is a list of common items that you can give your characters. Remember that even though common weapons appear below, most Directors will limit the weapons.

Books
Booze
Brass Knuckles
CDs/Cassettes
Cell Phone
Cigarettes
Cologne/Perfume
Comic Books
Condoms
First Aid Kit
Fishing Gear
Flashlight
Hairbrush
Hairspray
Hunting Knife
Keys
Laptop Computer
Lighter
Lucky Charm
Mace/Pepper Spray
Make-Up
Medicine
Pistol
Playing Cards
Pocket Knife
Portable Stereo System
Portable Video Game Machine
Pot
Purse

Slasher Flick

Sentimental Keepsake
Sewing Kit
Sleeping Bag
Small Pet
Snacks
Suitcase Full of Clothes
Sunglasses
Tent
Umbrella
Video Game Disks/Cartridges
Wallet
Wristwatch

Section Four The Director

More Ways To Embrace The Sub-Genre

These methods are intended to supplement the material found on pages 104-109 of the rulebook.

Early-Flick Kill

The more slasher movies you watch, the more you'll probably come to realize that it's common practice for one of the characters to die early on. This is done for several reasons. For one thing, it gives the audience an opportunity to see how brutal the killer is, giving them a glimpse of things to come. Another reason is that it can drive the story forward. Or, more precisely, it can drive the other characters toward the killer. For example, if the now-deceased character was supposed to show up wherever the

Deleted Scenes

other characters are, said characters are going to eventually start wondering what happened to him, resulting in a search party.

You can utilize the classic early-flick kill to the same effect that the filmmakers do. In an RPG, it has the additional bonus of letting the players know that any character can die at any given time, heightening the sense of uneasiness.

In a movie, however, pulling off the early-flick kill is as easy as writing it into the script. With Slasher Flick, there is no script. You don't have the power to automatically kill a character off... and even if you did, it wouldn't be advisable to use it. In other words, there's no guarantee that a kill scene that happens early in the flick will result in a kill. The character could very well get away with his entrails intact. This is fine. The killer's malicious nature is still preserved and it can still drive the story forward (especially if the character's pals decide to hunt the killer down).

If the character *does* die, dole out three genre points instead of the two normally awarded for character deaths. This should only apply to one death per flick and only if the death occurs early in the flick (use your gut instinct to tell you if the death is early enough to qualify).

Character-Centric Flicks

The classic slasher movie set-up involves a sizable pool of characters for the killer to chop his way through. Even though this is the standard method of doing things, a small number of films buck the trend by focusing almost exclusively on only a few characters, most of which stay alive throughout the duration of the movie.

Slasher Flick

This seemingly goes against everything we've discussed in Slasher Flick. We've been talking about killers hacking up loads of characters and how characters are expendable. Suddenly, all this information is useless for the kind of flick we're delving into in this section. Or is it? Let's look a bit closer.

There are two ways to choose from when creating characters. The first way is for each player to play a primary character, skipping secondary characters outright. Any non-primary character deaths will have to be done via cut scenes with tertiary characters. The second method is to create characters as normal, but with the understanding that secondary characters will probably have very little "screen time", since the focus is on the primary characters instead. In fact, secondary characters should get roughly the same amount of screen time as tertiary characters in more traditional flicks.

We've already established that this type of flick revolves heavily around primary characters. This being the case, it should be slightly easier to keep them alive. According to the standard rules, each primary character automatically ignores his first loss of survival points per flick, regardless of the amount that would have been lost. In a character-centric flick, they can ignore the first two losses of survival points instead. At your discretion, you could even bump it up to three.

Deleted Scenes

Surviving Characters

Sometimes, they come back. Characters, that is. With many sequels, the survivors are never mentioned again. They apparently go on with their lives, doing whatever it is they have chosen to do after their traumatic experiences. In some sequels, one or more of the survivors return for another round, whether wittingly or unwittingly.

If a primary or secondary character survives a flick and shows up in the sequel, he receives two free genre points, indicating that he's lived through hell and is all the wiser for having done so.