IUTANTS & MASTERMINDS SUPERNATURAL HANDBOI

TABLE OF CONTENTS

INTRODUCTION4
CHAPTER 1: A WORLD OF HORROR7
Genre versus Mood7 SERIES STYLES7
A Touch of Horror7
Session Elements8
Power Level Options:8
Monster of the Week8
Series Elements8
Power Level Options8
Series Elements9
Power Level Options9
Post-Apocalyptic9
Series Elements9
Power Level Options9
Post-Humanity10
Series Elements
The Ancient Ones10
Series Elements
Power Level Options10
Children of Myth11
Series Elements11
Power Level Options12
Science Amok12
Series Elements12
Power Level Options 12
Altered History13
Series Elements13
Power Level Options13
Series Elements14
Power Level Options:14
Enslaved14
Series Elements
TIME PERIODS IN HORROR16
Mythic Age16
Muslim Conquest (600s-1400s) 16
Crusades (1000s-1300s)
Inquisition (1300s-1700s) 16
Industrial Age17
Weird West (Mid to Late 1800s) 17
Steampunk (1800s) 17
New Science (1890s-1910s) 17
Pulp Age18
Roaring Twenties (1920s) 18
Roaring Twenties (1920s)
Roaring Twenties (1920s)
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21 CHAPTER 2: THE PLAYER'S
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21 CHAPTER 2: THE PLAYER'S GUIDE TO THE SUPERNATURAL 23 The Player's Duties 23 Suspension of Disbelief 23
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21 CHAPTER 2: THE PLAYER'S GUIDE TO THE SUPERNATURAL 23 Suspension of Disbelief 23 Through the Eyes of the Character 23
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21 CHAPTER 2: THE PLAYER'S GUIDE TO THE SUPERNATURAL 23 Suspension of Disbelief 23 Through the Eyes of the Character 23 Play to the Genre 24
Roaring Twenties (1920s) 18 The Dirty Thirties (1930s) 19 Nazis (1930s) 19 The Cold War 19 Fifties Paranoia (1950s) 19 Seventies Upheaval (1970s) 19 Age of Information 20 and Everything Beyond 21 Armageddon (Immediate-Future) 21 Technology Awry (Near-Future) 21 Eaters of Stars (Far-Future) 21 CHAPTER 2: THE PLAYER'S GUIDE TO THE SUPERNATURAL 23 Suspension of Disbelief 23 Through the Eyes of the Character 23

ı.		بنا	ت	٥	Ŀ	/ _
Intorr	unts. A	Cama	of I	Dara	Vou	24
	upts: A e					
Inve	stigatio	n Rew	ards			.23 26
	CTER R					
Startii	ng Powe	er Lev	els			.26
Nor	mals (PL	3-6)				26
Pulp	Heroes	(PL 6-	8)	•••••		26
Sup	er Heroe oes of Le	es (PL 8	3-12) /DI 1			2/
	natural:		(PL I	2+)		2/
Abi	lity Ben	chma	rks			.28
	lication					
	e Sworr					
	hbacks.					
	hic Wea bia					
	oia istrous					
	natural					
Occul	t Tech					.33
	NATUR					
	g Mons					
	They B					
	nster Ber Iknesses					
	types					
	sed Adve					
	аре					
Infe	cted Her	о				39
	sacre Su					
	nster Hui Temple					
New	le MOns	: Guar :tor	aian	•••••		42 43
NSTRO	US TEN	IPLAT	ES			44
	ter					
•	rid					
	trator rmer					
	rmer ial Life .					
	iliar					
	em					
Rob	ot					45
	ial					
	el					
	non nortal					
	lt					
The	Beast					47
	l Science					
	sic Vam					
	rosexua nmy					
	nbie					
	eshifter.					
Bast	et					49
	pelgang					
-	inthrope					
•	st					
	st -Rider					
	IGATIO			•••••		20
	N & DI			•••••		50
	Scene			ion		.50
Prio	rity One	: Secu	re			F.
	e Crime ritv Two					
וווץ	IILV IVVO	. JWPF	יווו ט:	ואוכי	15	21

Priority Three: Talk to Witnesses 51
Priority Four:
Bag and Tag the Evidence 51
From the Outside51
Information Gathering52
Surveillance52
Questioning52
Databases 53
HAPTER 3:
MASTERING YOUR FEARS55
TYPES OF HORROR55
Sociological
Psychological55
Allegorical55
Scientific56
Supernatural56
Natural 56
Sociological Horror56
Post-Apocalyptic Horror 56
Alien Invasion56
Applications in a Supers Game 56
Sociological series Examples 57
Psychological Horror57
Applications in a Supers Game 57
Psychological Series Examples 58
Applications in a Supers Came 58
Applications in a Supers Game 58 Allegorical Series Examples 59
Horror Subtypes59
Supernatural Horror59
Scientific Horror60
Natural Horror60
A Confluence of Horror 61
PART-TIME HORROR61
PART-TIME HORROR61 Part-Time Campaigns61
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Fearlessness 64
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Fearlessness 64 Corruption 65
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Types of Corruption 65
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Effects of Corruption 65
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someon Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Acquiring Corruption 65 Effects of Corruption 65 Corruption Limits 66
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Acquiring Corruption 65 Acquiring Corruption 65 Effects of Corruption 65 Corruption Limits 66 Removing Corruption 66
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption 66 Fear and Corruption in Action 67
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Acquiring Corruption 65 Acquiring Corruption 65 Effects of Corruption 65 Corruption Limits 66 Removing Corruption 66
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 FEAR AND CORRUPTION 64 Fear 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Effects of Corruption 65 Corruption Limits 66 Removing Corruption in Action 67 Madness 67
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 Fear 64 Fearlessness 64 Corruption 65 Acquiring Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption in Action 67 Mutation 67 Toxicity 68 Wickedness 69
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 Fear 64 Fearlessness 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption in Action 67 Madness 67 Mutation 67 Toxicity 68 Wickedness 69 THE TOOLS OF HORROR
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 Fear 64 Fearlessness 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption 66 Fear and Corruption in Action 67 Madness 67 Mutation 67 Toxicity 68 Wickedness 69 THE TOOLS OF HORROR GAMEMASTERING:
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 Fear 64 Fearlessness 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption 65 Fear and Corruption in Action 67 Madness 67 Mutation 67 Toxicity 68 Wickedness 69 THE TOOLS OF HORROR GAMEMASTERING: FEELING SCARED? 69 FEELING SCARED? 69
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 Fear 64 Fearlessness 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption 65 Fear and Corruption in Action 67 Madness 67 Mutation 67 Toxicity 68 Wickedness 69 THE TOOLS OF HORROR GAMEMASTERING: FEELING SCARED? 69 This Is Not a Competition 69
PART-TIME HORROR 61 Part-Time Campaigns 61 Solo Sessions 61 Story Arc 61 Season 61 Part-Time Scenarios 62 Future Flash 62 Time Gone By 62 What If Worlds 62 Alien Planets 63 In Someone Else's Shoes 63 Tangent One-Shots 64 Fear 64 Fearlessness 64 Corruption 65 Types of Corruption 65 Acquiring Corruption 65 Corruption Limits 66 Removing Corruption 65 Fear and Corruption in Action 67 Madness 67 Mutation 67 Toxicity 68 Wickedness 69 THE TOOLS OF HORROR GAMEMASTERING: FEELING SCARED? 69 FEELING SCARED? 69

ripping Point: filting the Scales	
Leaving in the Blanks	70
Descriptions	70
Let Them Suppose	
Using the Senses	71
Heralds	71
Vaguely Seen	71
Be Inventive	71
Toying with Expectations	71
Humor in Horror	72
INTERMEDIATE TOOLS	
OF HORROR GMING	72
Horrifying	
the Already Powerful	72
Monster Power Plays	72
Greater Power Level	77
Immunities	
Linked	/2
Linked	/3
Overwhelm	
Adapt	/3
Attacking the	
Hero's Physical Weaknesses	/3
Attacking the Hero's Mental Stat	e. 74
Attacking the Hero's Emotions	77
ADVANCED THOUGHTS ON	
GAMEMASTERING HORROR	79
Maslow's	
Hierarchy of Needs	
Hierarchy of Needs	80
Hierarchy of Needs Mirror Neurons Degrees of Separation	80 81
Hierarchy of Needs	80 81 82
Hierarchy of Needs	80 81 82
Hierarchy of Needs	80 81 82 83
Hierarchy of Needs	80 81 82 83
Hierarchy of Needs	80 81 82 83 83
Hierarchy of Needs	80 81 82 83 84 84
Hierarchy of Needs	80 81 83 83 84 84 84
Hierarchy of Needs	80 81 83 83 84 84 84
Hierarchy of Needs	80 81 82 83 84 84 85 86
Hierarchy of Needs	80 81 82 83 84 84 86 86
Hierarchy of Needs Mirror Neurons Degrees of Separation I, Monster THE PLAYER'S JOB Investing the Player Reward the Fear. Know Their Fears Types of Fears Describing the Phobia Other Theatrics CREATING 101 Creating Organizations	80 81 82 83 84 84 85 86
Hierarchy of Needs	80 81 83 84 84 85 86 86 86
Hierarchy of Needs	80 81 83 84 84 86 86 86 86
Hierarchy of Needs	80 81 83 84 84 86 86 86 86 86
Hierarchy of Needs	80 81 83 84 84 86 86 86 86 88 88 88
Hierarchy of Needs	80 81 82 83 84 84 86 86 86 86 86 86 87 89 90 91
Hierarchy of Needs	80 81 82 83 84 84 84 86 86 86 86 89 91 91
Hierarchy of Needs	80 81 81 82 83 84 84 84 86 86 86 89 90 91 91 91 91 92
Hierarchy of Needs Mirror Neurons Degrees of Separation I, Monster THE PLAYER'S JOB Investing the Player Reward the Fear Know Their Fears Types of Fears Describing the Phobia Other Theatrics CREATING 101 Creating Organizations The Rationale Their History Their Influence Their Secret Their Structure Their Public Face Creating a New Mythology Rebirth	80 81 81 82 83 84 84 84 86 86 86 86 87 90 91 91 92
Hierarchy of Needs Mirror Neurons Degrees of Separation I, Monster THE PLAYER'S JOB Investing the Player Reward the Fear Know Their Fears Types of Fears Describing the Phobia Other Theatrics CREATING 101 Creating Organizations The Rationale Their History Their Influence Their Secret Their Structure Their Public Face Creating a New Mythology Rebirth The Myth Pattern	80 81 82 83 84 84 84 86 86 86 87 91 91 92 92 93
Hierarchy of Needs	80 81 82 83 84 84 84 86 86 86 87 91 91 92 93 93
Hierarchy of Needs Mirror Neurons Degrees of Separation I, Monster THE PLAYER'S JOB Investing the Player Reward the Fear Know Their Fears Types of Fears Describing the Phobia Other Theatrics CREATING 101 Creating Organizations The Rationale Their History Their Influence Their Secret Their Structure Their Public Face Creating a New Mythology Rebirth The Myth Pattern	80 81 83 84 84 86 86 86 86 87 91 91 92 93 93

Raison d'Etre	
Tier 5 - Physiological	
Tier 4 - Safety	97
Tier 3 - Love/Belonging	98
Tier 2 - Esteem	98
Tier 1 - Self-Actualization:	
Gods & Monsters	98
Arachnids	98
Fungi	
Insects	100
Cults	
Unlike Real World Cults	101
The Promise	
The Corruption	103
The Agenda	103
The Ace in the Hole	
DISASTERS: DEAD	
AND DYING WORLDS	
Global Flooding	104
Flood Repercussions	104
Impact Winter	106
The Effects	
And All the Rest	107
CHAPTER 4:	
LIMITION 4:	100
MISADVENTURES IN HORROR	109
BUILD-A-CRITTER	109
BUILD-A-CRITTER Abilities	
Abilities	109
Abilities Nimble Packages	109 1 <i>09</i>
Abilities Nimble Packages Strong Packages	109 109 110
Abilities Nimble Packages Strong Packages Cunning Packages	109 109 110
Abilities	109 109 110 110
Abilities	109110110110110
Abilities	109110110110110111
Abilities	109110110110111111
Abilities	109110110110111111111
Abilities	

Mr. Clown!12	
Supernatural Slasher12	
Trophy Hunter12	
WTF!12	23
CLIPPINGS12	24
CASE FILES12	27
Bandwidth12	28
Background12	28
Investigation12	28
Conflict 12	29
Location12	29
Adversary12	29
Finale 13	30
Sleeping Gods Lie13	30
Background13	31
Investigation13	31
Conflict 13	32
Location13	32
Adversary13	32
Finale 13	33
Orphan Killer13	33
Background13	33
Investigation13	34
Conflict13	34
Location13	34
Adversary13	35
Finale 13	
The Blood Cult13	36
Background13	36
Investigation13	37
Conflict 13	38
Location13	38
Adversary13	38
Count Dracula13	38
Centurion Half-Bloods14	40
Legati Vampire14	41
Finale14	41
CHAPTER FIVE: ARCADE14	13
INSIDE THE ARCADE14	
The Gravity of Balance14	
History of ARCADE14	
Organization14	
Leroy Dutch14	
The New Orleans Base14	
Fun & Mayhem with ARCADE 14	
Occasional Interaction1	18
Ongoing Series12	.o 49
INDEX	
LICENSE	10 52
LILLITUL l.	JL

MUTANTS & MASTERMINDS SUPERNATURAL HANDBOOK

INTRODUCTION

The little boy looked frail, his duvet tucked up under his nose and his sandbagged eyes darting to every dark corner of the room. Outside Dutch's window, the winds howled at the blistered farmhouse, the fields outside choked on a Dustbowl storm. A wisp of an old woman entered the room and sat at the edge of his bed, her veins mapping out the road of her years. Her eyes were almost white with cataracts but she steered by them just fine.

"Granma?" Dutch asked. "Are monsters comin' for me now?"

She smiled and ran her fingers through his silken hair to comfort him. "Of course they are, dear. You know that. They always gonna come for you."

"You gonna kill them?" he asked.

She shook her head and gently laid the nickel-plated revolver in his lap. "This here Colt belonged to my pappy. It killed many of them evil bastards and a few Union boys to boot. Every bullet, done baptised in blood. But Granma's done fightin' your fights. Time you became a man, Dutch. Time you killed them yerself. Or they ain't never gonna stop comin' for you."

Dutch nodded and propped himself up in his bed. He took the revolver in both hands, the nose dragged down by the weight of its long barrel. The old woman nodded and made her way to the bedroom door.

"Night, Granma," Dutch said. "Don't let the bed bugs bite."

She nodded and pointed to the closet door. It swung open a hitch. "Ain't the bed bugs you got to worry about," she called from the hallway. "Do us proud, Dutch. I'll pray I see you in the mornin'." The closet door swung open another inch and Dutch could hear the monster breathing now....

The Supernatural Handbook is a sourcebook for M&M dealing with the paranormal from the context of the "extra-ordinary" investigating and confronting the "otherworldly." In other words, it's about super-powered and fantastic men and women investigating horror. In these pages, imagination curdles as black as blood under a moonlit night, and the unseen, the unimaginable holds court with cackling delight.

These are games to be run by candlelight. These are heroes who face the unspeakable every dusk and struggle to usher in one more morning for a blissfully ignorant humanity. Let the spandex-clad jesters have the daylight and their paparazzi. Let them stop bank robbers and defeat four-color villains with their four-color dreams. Your glory is unspoken, your enemies legion, your daily struggles fought from the shadows.

In your worlds, your heroes speak in whispers, for words can stir the sleeping leviathans from their slumber.

In your worlds, the most inhuman of monsters can carry the most human of hearts, and the most mundane of humans can carry the most monstrous of intentions.

In your worlds, H.P. Lovecraft was a prophet and the Grimm Brothers crusaders. Their tales weren't just parables...they were omens, instructions and promises.

THE CAVEAT OF HORROR

Before diving into the guts of this sourcebook, let's clarify something. This sourcebook may draw upon the supernatural and its role in superhero games, but at its tarhearted core, it's about horror. It's about the unknown and all those dark and delicious things that lie beyond conventional understanding. Or perhaps horror is about understanding them all too well.

It's about unnerving the players and about characters playing scared. That last part is important, because without the players' cooperation, the game can go from *Alien* to *Evil Dead 2*, from *Night of the Dead* to *Shaun of the Dead*. If that's a deliberate choice, then let it be deliberate. Let it be unanimous from the series' conception and not some cruel happenstance that derails the game.

Of all game types, horror is easiest to highjack. The wrong joke here, a player unwilling to suspend disbelief there and all the tension evaporates. That's why, when running a horror or supernatural game, you need to line all your undead ducks in a row beforehand. The *Supernatural Handbook* is here to help you with that.

CAVEAT PART II

The Supernatural Handbook deals with all types of horror, not just the supernatural kind. Slasher movies are about a type of terror that sometimes have little supernatural in them. Apocalypse films that use natural disasters to trigger "The End" have nothing mystical or mythological too them either. Giant sharks, killer ants, stalkers with murderous intent, diseases that ravage the body...all are equal to the task of scaring the player as any tentacle-waving fiend.

The fact is that horror can be anything from the ghost dragging poor souls into its web to the search for a girl MUTANTS & MASTERMINDS SUPERNATURAL HANDBOOK

kidnapped by a torturing rapist. What matters here isn't the *cause* of the horror, which is only the vehicle, but the shock and terror it generates in the vehicle's passengers... the players. It may stem from the anticipation and fear of terrible things; it may come from witnessing brutal times and acts. Regardless, though, it covers a wide range of what people consider horror, and it tries to deal with many definitions by exploring what they evoke as opposed to what causes them.

Throughout this book is material on the effects of a disaster or the fear from loved ones jeopardized, etc., but what matters is that monsters are not scary on their own. Monsters and villains are only frightening in the context of their actions and impact. The "Supernatural" part of the Handbook (or "the Supernaturals series" when referring to a series) is just a vehicle for that impact.

USING & ABUSING THIS BOOK

Imagine horror is a great beast, a construct of fetid minds and maligned intentions. And like all beasts, this too must be built from the skeleton up. Tendons, organs, muscles, veins...a symphony of foul creation to haunt the dreams of good folks.

Therein lies the purpose of this book. For Gamemasters, this book helps build the spirit and foundations of a good horror series, and it offers advice on continuing said series into the twilight. For players, this book is of equal importance. It details elements of building the right characters and the roles of said characters in the game.

CHAPTER OVERVIEW

From heroes to monsters, archetypes to enemies, adventures to locations, and advice to examples, this book is a Gamemaster's one-stop to run a horror game and player's inspiration to play in one.

Chapter 1: A World of Horror deals with the basics of a game. Be it series styles or the genres that use the supernatural, this is the place to lay a solid foundation with the eras and types of horror out there.

Chapter 2: The Player's Guide to the Supernatural covers all the tools and tricks that players can use to help them survive a horror series, be it traits and modifications, rules on playing monsters, or both Heroic and Monstrous Archetypes.

Chapter 3: Master Your Fear arms Gamemasters with everything they need to know about running and maintaining series. Emphasis is placed here on running horror games with powered heroes in mind, though the advice is certainly open enough to run almost any style of horror game.

Chapter 4: Misadventures in Horror provides Gamemasters with monsters and adventure ideas, haunted house construction, and a monster randomizer to harrow the characters.

Chapter 5: A.R.C.A.D.E. presents The American Research Center for the Arcane Defense of Earth (A.R.C.A.D.E.), a Federal organization dedicated to fighting the supernatural. This organization is self-contained and can be dropped into any series with minimal fuss.

G

MUTANTS & MASTERMINDS SUPERNATURAL HANDBOO

CHAPTER 1: A WORLD OF HORROR

The ground ruptured and spread a delta of cracks and fissures across the city. Entire blocks vanished into the hellfire glow of the crevices while swaying tentacles the size of skyscrapers emerged from the ground to shatter buildings.

"Tell me you've got a plan!" Morris said, looking at his companion, a wall of a man named Dutch.
"Plan?," Dutch said calmly; he smacked the baseball bat turned truncheon in his meaty palm. "We beat the ever-loving Christ out of that thing until we're up to our eyeballs in calamari."

Stemming from a long-running debate in the horror community, the arguments as to whether horror is a genre or mood is a good place to start series discussions. The argument tries to define horror's place, because some people classify it as a genre and others as a mood, which adds flavor to other genres.

GENRE VERSUS MOOD

Old horror stories sprung from the breast of Gothic novels, and were most certainly mood or emotive. They focused on nuance and the suggestion of something untoward, allowing the reader to fill in the gaps with their imagination. Mood is the horror in science-fiction films like *Alien* and *Pitch Black*. Mood is the horror in coming of age stories like *Buffy the Vampire Slayer* and *Ginger Snaps*, or in urban fantasy comics like *Hellboy*, *The Goon* or *BPRD*. Horror as mood is a spicing to change the nuance or theme of stories.

As a literary genre, however, horror follows a set of rules and principles. It becomes category, as defined and regimented as science fiction and fantasy. Horror as genre came about with writers like Stephen King and the booming sales of horror in the 1970s. Specifically, horror was at the prime of its popularity when bookstores categorized it on their bookshelves for easier shopping because fans came looking for more books by King or "like King."

Another way to think of it is if horror was a country, then genre would be its borders and mood would be its air.

A problem with defining horror as genre is that genre seeks to define a rules set, which some say defeats the nature of horror. The problem some people have with mood is they might actually enjoy the rotes and definitions of a genre. Slasher flicks, zombie stories, vampire tales and apocalypse yarns are all subsets of horror genre with their share of fans who prefer the visceral and known elements of their beloved medium.

Then, of course, you have those who say horror is neither or both, because if horror can't be defined for it to be effective, then it can be both genre and mood (or neither) as the story demands.

How does this all apply to the *Supernatural Handbook* and superheroes? Should the series be mood or genre? The answer is, it can be both. It just depends on what the Gamemaster wants to accomplish. If the series is ongoing and the universe pre-established, then horror as mood is a perfect way to introduce the occasional supernatural element into an otherwise normal supers game. If the series is dealing with specific horror-based events or enemies over the course of its life, then it can be genre. Otherwise, a trick to using both in an ongoing horror series is to say:

Genre is the physical manifestation of horror (monster and location), while *mood* is the psychological ramifications of horror (its impact on the heroes and NPCs).

SERIES STYLES

When talking about a *Supernaturals* series, some of the threats and options have nothing to do with magic, but may be stories of science run-amok or ancient technology so beyond our kin it might as well be magic. In this sourcebook, "supernatural" is meant to mean anything that 1) provides an element of fear or terror to the series, and 2) is well outside the status quo of our everyday lives. The latter is sometimes hard to establish in a world where heroes routinely break the laws of physics, but so long as the setting establishes a baseline of normalcy, then the series or story arcs should be about matters deviating from that baseline.

A TOUCH OF HORROR

This is best when the game is already ongoing or the group is only interested in occasional brushes with the supernatural. This style of series uses heroes of any power

level dealing with the normality of any supers game. Once in a while, however, the odd villain, monster, artifact or arc comes into play that exposes the heroes to horror. It is the best way to keep the team off-balanced and it throws a nice change of pace into a session.