THE ORDOG EFFECT

an AFMBE WORLD IN HELL

UPDATE #1: The View Around Your Neighborhood and The Awful Truth

by WD Robertson, original (non-Eden) concepts © 2003, eviloverlord668@yahoo.com
WARNING: Some language and ideas herein may be offensive to some. Exercise personal responsibility and read at your own risk.

The astute reader may notice discrepancies between the undead created by the Ordog Effect presented in this update when compared to “The Ordog Effect” Deadworld description. The original description was a “catch-all” or overview. This update presents a more complete and detailed description of the various Ordog undead strains.

Update #1 is divided into three parts:

Part 1: The State of the Earth

Overview of the Ordog Deadworld

Part 2: The Dead

Details of the Ordog Undead

Part 3: The Living
Character modifications, new Qualities/Drawbacks, and Adventure Seeds

Part 4: Stuff
Disclaimers, Inspirations, Dedication, and Other Ramblings

The State of the Earth, 2014 AD, 3 AR (After Rise)

It has been three and a half years since the advent of the Ordog Effect, and the world has changed forever.

Everything everyone has ever known and taken for granted vanished when the dead began to return to a horrible new sort of “life”, attacking the living, and making more of the thirsty dead.

No solace was found in religion. No prayers were answered. The sea and the grave gave up the dead, but all the good Christians (and Muslims and Hindus, and Jews, and Pagans, and all the rest) were left to deal with them. There were plenty of walking dead holy persons, but their only answer to the question of “Why?” was to attack their flocks.

No protection was provided by the law. Few law enforcers were left alive after Black Monday, and those who had survived were too ill-equipped to do more than die with the people they tried to protect in the following months.

Civilization fell apart so quickly most people were left in shock, sitting in their darkened homes waiting for "someone" to get the electricity flowing again. No one arrived to help. As the civilian infrastructure began to strain under increasing pressure from the undead, food distribution slowed, then stopped completely. Most cities have less than three days worth of food for their populations on any given day. Within a week the food riots began. The people who did not flee died instead and joined the ever-growing ranks of the undead.

No workers meant no factories. No factories meant no bullets, no MREs, no grease, no circuits, wiring, fuel, boots, etc. By the time the last military orders arrived, most troops were making due with whatever they could scrounge, scavenge or requisition.

There are fields of abandoned military vehicles scattered across the countryside. Tons of abandoned weapons, from rifles to heavy artillery, lay unused and rusting for want of ammunition and maintenance supplies. Hundreds of millions of rounds of spent brass litter the empty streets in mute testimony to the ferocity with which the living battled the dead. In the end, however, the dead were triumphant and the living survivors fled the cities.

The last effort to control the spread of the Ordog Effect in North America occurred on 12 May 2012. Approximately 28 megatons of nuclear weapons were detonated over “highly contaminated” areas, mostly on the East Coast and in the Midwestern United States.

Most survivors starved in the countryside, giving rise to a new generation of undead.

The world has become a dark and terrible place where most people have given up all hope except maybe to make it through another night.

Less than 20% of the human population is still alive in the conventional sense of the word. The remaining 80+% of the human population are the walking dead.

In every nation, on every continent except Antarctica, and on most islands, the population breaks down into the roughly the following percentages:

Category*
% of Population

Ordog Strain I
~14%

Ordog Strain IA
~24%

Ordog Strain II
~16%

Ordog Strain III
~10%

Ordog Strain IIIA
~16%

Ordog Strain IV
~6%

Stable Disease (living humans)
>0.01%

Unaffected living humans
~14%

Total
~100%

*The various strains of undead created by the Ordog Effect, and human populations, are described later in this update.

What Everyone Knows
The living dead have overrun the Earth and feed on the blood of the living. When the television networks, radio stations, and Internet were still functioning, every part of the Earth had reported the onset of the Ordog Effect. The only places left that are free of the walking dead are Antarctica, the Azores, and Iceland, and a few other isolated islands garrisoned by remnants of the world’s military forces.

Zombie Master Information
No part of the Earth has been left untouched by the Ordog Effect. In every nation the pattern was the same. First law enforcement and military, then militia, then conscripts were called upon to protect the lives of their fellow citizens.

As the population of the walking dead increased, social structures began to break down almost immediately.

· Economic collapse
During the early days of the Ordog Effect, most people made an attempt to live their lives as they always had. The Ordog Effect was seen as just “another” example of biological or chemical terrorism. After Black Monday, everything changed. People either fortified their homes or businesses, or began the exodus from the cities.

· Manufacturing collapse
With the loss of the workforce, all conventional services, and continued manufacturing and transportation of goods ground to a halt. Supplies were seized by surviving military units and distributed using whatever means of transport were on hand. But with no new goods being produced, stockpiles necessary for maintenance of civilization dwindled, then stopped altogether.

Manufacturing has not ceased completely. Cottage industries sprang up among groups of survivors. The most valued of these were reloading munitions and subsistence agriculture. Small parts manufacturing is possible in areas that still have electricity.

Pre-industrial skills almost completed died out after the beginning of the industrial revolution (amazing, eh?). The knowledge required to render wool and cotton into cloth, to smelt raw iron into steel and smith it into tools, etc. are almost completely lost. Some industries, such as plastics and petroleum distillation were never known in pre-industrial times and there are no counterparts to allow such production to continue without a solid base of economic resources, trained workers, and facilities.

In this respect, the First and Second World nations suffered far higher losses than the Third World nations. In the poor nations of the Earth, reliance on high technology and increasingly complicated systems of interconnected communications and manufacturing had never been possible. The people of the Third World have faired far better than their rich neighbors. In many places, life goes on relatively unchanged. In the jungles and barren deserts lie the seeds of human renaissance.

· Military collapse
With the collapse of manufacturing, stockpiles of military supplies began to run low. In many cases there were plenty of parts and even ammunition, but no way to fight through millions of undead to reach them. Armies began to loose cohesion as the flow of rations, fuel, parts, replacement gear, and ammunition dried to a trickle and then ceased entirely.

Many units simply stopped where they ran out of fuel. Some attempted to hold the areas they occupied while others moved out on foot.

· Societal collapse
The pattern was the same around the industrialized world. After Black Monday, billions of people fled their homes for the presumed safety of the countryside. Wherever possible, military and law enforcement units joined the migrations to protect their citizens. The cities rapidly emptied of the living as massive migrations began and continued until there was no more fuel. Billions of deaths due to starvation and disease followed in a matter of months.

· Governmental collapse
With no economic base to provide taxes and no coherent military forces available to project force, most governments became irrelevant. Scattered across most nations are small bastions of national leadership. Hidden beneath mountains, riding the seas in fleets of ships, or huddled behind massive walls of steel and razor wire, governments continue to exist on huge stockpiles of supplies, but they stand impotent against the Ordog Effect.

The Old Lords of the Earth

In the First World, the finer points of civilization have fallen by the wayside along with most social mores and norms. Where practical governments exist, a return to Fedualism is the norm: the powerful compel obedience from the weak.

Weaker communities and bands of survivors pledge loyalty to more powerful strongholds or larger bands. Tribute in the form of ammunition, parts, machinery, and people form the new economy. The Dark Ages have returned, but with shotguns instead of broadswords, and barter and thievery instead of economic theory.

Conventional ideas of religion have disappeared in most areas. In North America, however, two new branches of Christianity have appeared in multiple areas. These branches are too recently formed to have names or formal doctrine, but are based at least partially on one of the two following concepts:

1. God has taken away the righteous and abandoned everyone else. The Earth is confluent with Hell. There is no escape except by penance for one’s sins and the hope that somewhere God is still listening.

2. Everyone died and went to a hell. In Hell the dead are tortured by hordes of zombies. There is no point to continued existence. To "die" is to move to another afterlife, hopefully a better one. As one might expect, this religious movement condones various forms of ritual suicide to “escape” hell to another (hopefully better) afterlife.

In some areas the old laws are still enforced wherever possible. In other areas there is only the law of violence. Think of the Wild West on acid and PCP, a speedball orgy of violence, death and decay, but with no cavalry to ride in and save the day. Instead, there are Neo-Vikings in semis and submarine crews raiding coastal communities for food and other supplies.

Social structures vary from group to group and settlement to settlement. In many places, social and familial structures are dictated by the composition of the group of survivors. Structures range from group marriages to no recognized marriages. Some groups of survivors still practice conventional monogamous marriage. Others have taken up the practices of polygamy or polyandry. Children may be raised by their families/parents or by the group as a whole. Some groups may not care for their children at all and even force them out.

Goblins

Everywhere, abandoned and orphaned children are growing up feral, and developing societal forms that have yet to be described by modern man. These “tribes” are perhaps the most fierce and unrestrained warriors on the North American continent. Many have little or no language depending on the age at which the oldest children in each “tribe” were left to fend for themselves.

Older survivors call these child-tribes “goblins”. They attack under cover of darkness with clubs, knives, and rocks, their shrill squeals and shrieks of bloodthirsty anticipation echoing through the countryside. Most adult survivors make the mistake of not fighting back until it is too late. The undead aren’t the only beings on the continent who will eat you alive.

Organized National Activities

· Safe Zones
Areas that were easily defended were quickly seized and taken over by surviving military units. Most of the time the remaining civilian populations were allowed to remain in place. Other safe zones are protected either by remote location, harsh environment, low pre-Ordog Effect population density, or just sheer determination of survivors.

The most prominent of these in North America are:

1. Much of the state of Alaska (mostly civilian)

2. California - San Francisco area – Angel Island and Treasure Island (civilian), Alameda Nimitz Naval Air Station (military)

3. California - Southern California – Santa Catalina Island (civilian), Twentynine Palms Marine Corps Base (military), US Naval Weapons Center at China Lake (military)

4. Colorado - Cheyenne Mountain (military)

5. Hawaiian Islands (military and civilian)

6. Maine – most of the offshore islands (civilian)

7. Massachusetts – Martha’s Vineyard, Nantucket Island, Block Island (all civilian)

8. Michigan – Bois Blanc Island, Drummond Island (civilian)

9. Nebraska – Offutt Air Force Base (military)

10. Texas - Galveston Island (military and civilian)*

11. Virginia – Williamsburg peninsula (military and civilian), Langley Air Force Base (military and civilian)

12. Washington – Bremerton, Whidbey Island, Vashon Island, Maury Island (military and civilian)

*detailed below.

· Other prominent or well-known safe zones outside of the United States include Iceland, the southern tip of Greenland, the Azores, and parts of the United Kingdom.

Safe Zone – Galveston Island, Texas, United States of America - Details

As the living dead began to overrun the cities, millions of civilians fled to the countryside. Others turned to the sea and settled in floating cities built on the decks of ships and on rafts lashed together to form floating islands.

The largest sea settlement in existence is centered around the U.S. Seventh Fleet, currently anchored off of Galveston Island, Texas. Thousands of commercial and military ships have been converted into a floating city under the jurisdiction of the presumed current President of the United States, Clarence Hemphill, former Deputy Secretary of Housing and Urban Development.

Zombie Master Note: The original President is still in a bunker underneath the White House in Washington, D.C. but cannot be evacuated since all above-ground facilities and most of the underground facilities have been overrun by the undead. The succession of “President” Hemphill is technically illegal, but the White House lacks the means or initiative to contest it. Contact with surviving White House and Pentagon personnel is sporadic and often plagued by growing irrationality from the “Bunker Boys” who are beginning to run very low on supplies.
Zombie Master Secret: The leadership of the Galveston Safe Zone believe that the “official” president is under the influence of someone or something else because of coded messages included in the text of some transmissions.

The Galveston Safe Zone is under the command of the U.S. military CENTCOM (Central Asian Command) operational group. During the early days of the Ordog Effect, the United States recalled its overseas forces to aid in the defense of the continental United States, Canada, and Mexico. Due to the steadily increasing ferocity and magnitude of terrorist attacks against the U.S. presence in the Middle East, CENTCOM had relocated all command, control, and communication (C3) units to U.S. Navy ships in the Indian Ocean several years before. Due to relocation of the C3 units onboard ships, the command structure survived Black Monday completely intact. This fleet of C3 and supply ships, with their combat escorts, and three aircraft carrier battle groups (two from the Indian Ocean, one from the Mediterranean Sea) were able and willing to return to the United States.

Off of the East Coast of the United States the U.S. fleet merged with additional elements of the U.S. Atlantic fleet and the U.S. Coast Guard. Some ships anchored off of Langley, Virginia to render assistance there. Others moved to the second largest concentration of military activity: the Gulf of Mexico.

Civilian and Coast Guard ships lying off the Texas coast and unable to make port due to the presence of the undead on the mainland formed the nucleus of what would eventually become the Galveston Safe Zone.

With the arrival of the U.S. battle fleets and troop carriers in early 2011, Galveston Island was cleared of undead in a ferocious three-week battle. The causeways to Virginia Point and Follets Island were destroyed to isolate Galveston Island. The second action was two-pronged: seizure and clearance of Bolivar Island and destruction of the causeway to Gilchrist, and the creation of a “kill zone” and secured bridgehead on the mainland on the south edge of Texas City.

Once a bridgehead was established on the mainland outside of Texas City, the Galveston Island causeway was reestablished as a bridge built across a small fleet of barges. Each barge has been wired with explosives intended to destroy the new causeway in the event that the mainland bridgehead is lost to the undead. The bridgehead is kept open only by the constant efforts of remaining military personnel and civilian conscripts, as described below.

The bridgehead outside of Texas City allowed the U.S. fleet to gain access to several oil refineries and tank farms. It also allows helicopters to “hopscotch” inland using surviving military bases, government installations, and a few surviving civilian installations. The “New Independence Trail” consists of Galveston Island and the 7th Fleet, LBJ Space Center just south of Houston, Texas A&M University, Lackland Air Force Base and Fort Sam Houston in San Antonio, and Bergstrom Air Force Base in Austin.

At the same time, thousands of civilian ships, both private and commercial, began to arrive off of Galveston Island. Any attempt at control and registration of the new arrivals was hopeless, as the arriving vessels ranged in size from inflatable life rafts to container cargo ships and oil tankers. Galveston Island and Bolivar Island are currently off-limits to any civilians who were not already present at the time the military seized these areas. The majority of civilians, therefore, live on board the countless ships that stretch to the horizon. The population of what has become known as Gulf City, USA are civilians of various nationalities, primarily from the United States, Mexico, Cuba, various Latin American nations, and the Caribbean islands. The total population is unknown, but is estimated at anywhere from 300,000 to one million or more. Ships and boats come and go at will, making any sort of census logistically impossible.

Life in Gulf City, USA

Living in Gulf City is dangerous. There is no law beyond the law of the gun. Business dealings maintain some semblance of fairness only because of the fear of reprisals. Innumerable gangs and “self defense alliances” are the only protection that many civilians have, and this comes at a high price. Before the advent of the Ordog Effect, this protection would have been called racketeering and extortion. The only hard and fast rule is that people are beheaded after death and burned wherever possible. Failure to do this results in retaliatory attacks by thousands of neighbors who don’t want the undead to become established on their floating city. Despite these efforts, there are a small number of Strain IIIA and Strain IV undead in Gulf City who live in hiding and who cover up their kills by disguising them as robbery-murders or inter-gang violence.

Food is scarce, consisting primarily of fish and dried seaweed. Canned or other preserved food is more valuable than gold. Water is supplied by hundreds of thousands of distillation units, usually scratch-built. Disease and malnutrition are endemic.

Almost anything can be bought, sold, or stolen in Gulf City. A new slave trade flourishes. Military personnel on leave frequent innumerable brothels. Drug dens and bars serving homemade liquor are as common as machine shops and scrap traders.

Still, it is safer than life on the mainland and almost as safe as Shore Patrol.

The Bridgehead and Shore Patrol

“…Offshore, ships were anchored in rows as far out to sea as either of them could see. Freighters, warships, a passenger liner, at least three supertankers. One aircraft carrier’s deck was completely covered by a shantytown built of scrap metal and driftwood.

On shore, the helicopter passed over a broad swath of scorched ground, easily two miles wide, every building razed to its foundation, every strip of vegetation burned away. Behind this killing zone was a reinforced rampart of earth, razor wire and deadfalls. Rotting corpses littered the ground. Atop the wall stood sentry towers manned by soldiers. Apparently they had plenty of ammunition to judge from the sporadic crackle of gunfire. Combat Demolition Vehicles and armored tanks were making a foray into the killing zone, utilizing flame-throwers and flechette rounds to disperse or destroy groups of undead too numerous for the snipers.

The rampart stood against the sea. A flotilla of barges and floating pontoon bridges allowed limited and easily removable access to the island beyond. Along the beaches of the mainland and the island stretched several rows of razorwire barriers. The barriers started about twenty yards inland and extended into the sea to the low tide boundary. Countless corpses were entangled in the barriers, targets for the roving beach patrols of soldiers and militia armed with pikes and axes…”
from “War of the Dead” © 2003 (sort of – see disclaimer), WD Robertson, http://www.geocities.com/Area51/Vault/9327/main.html
New arrivals must make their own way in Gulf City, or apply for a job with the United States Navy. For new recruits, the Navy is much more than a job and much worse than any adventure.

After two to three weeks of minimal training consisting primarily of learning the rules of who is allowed to in which area or onto which ship, recruits are assigned to Shore Patrol. Shore Patrol consists of walking the razor wire barriers on both sides of the Intercoastal Waterway looking for undead that have made it through the killing zone and dispatching them with axes and pikes. These patrols are carried out twenty-four hours a day, seven days a week, three hundred and sixty-five days a year. The mortality rate for Shore Patrol is estimated to be at least 30%. Any breach of duty while on Shore Patrol (for example, sleeping, participating in trade or barter, or leaving one’s assigned patrol zone) is punished by summary execution at best, or transfer to a Requisition Detail at worst. After a mandatory tour of three months on Shore Patrol, the recruit can apply for reassignment to a different job. If granted, more formalized military training will be received by the recruit.

The only exceptions to Shore Duty are recruits with prior military experience or demonstrable skills in science, engineering, or medicine. Recruits will prior military experience will receive six weeks of renewed basic training before assignment to a suitable position. Engineers are usually directly assigned to a ship or refinery. Scientific personnel are sent to the Farm. Doctors, nurses, and medical technicians are directly assigned to one of the four hospital ships anchored offshore.

Requisition Detail

Assignment to a Requisition Detail is tantamount to execution. It just takes longer to die. Military personnel and civilians found guilty of violating the Uniform Code of Military Justice (Revised) are commonly sentenced to Requisition Detail.

A Requisition Detail is typically twenty to thirty individuals armed with a variety of weapons, usually hand-to-hand. The group is transported to the inside edge of the killing zone and dismounted, then ordered to continue outside on foot. Each member of a Requisition Detail carries a list of needed supplies and equipment. It is up to the Requisition Detail to locate and return with these items. Returning without the required items is punished by summary execution. Returning with the required items is rewarded by transfer back to Shore Patrol for partial successes, or to better duties for complete successes. Most Requisition Details never return alive, although many do make it back to the razor wire as part of the undead horde.
Round-up Time

“…The roar could be felt long before it could be heard. On the ground, the restless dead began moaning in fear and confusion. Then the sound hit them, vibrating fragile bones, shaking the ground. In the sky, things. Bright, loud things. Moving things. The animated corpses that retained some semblance of memory pictured food in the roaring, floating things, and began moving in the same direction as the swarm.

The twenty Sea King cargo helicopters and their escorts moved rapidly inland. On the periphery of the flight were four Apache gunships, missile pods ready, cyber-linked chain guns swiveling anxiously beneath them. Each milling horde of the dead attracted the attention of the weapons, but the crews were too well trained. “Wasted ammo kills,” warned the memos back onboard the ship.

Metal cargo containers danged at the end of long umbilicals from several of the Sea Kings, twisting slowly in the wind, impeding the speed of the fleet. But Flight Rodeo had all the time it needed. The target zone was only minutes away.

“Round Up One, this is Cowboy. We have signs of habitation on the roof of…” There was a moment’s pause as Cowboy’s navigator referred to his maps. “On the roof of the Bank of America building. 14th and Commerce. I can see someone moving. He’s waving his shirt at us.”

“Copy, Cowboy. Inform Fleet HQ.”

“Copy, Round Up One.”

“Rodeo Flight, this is Round Up One. Acquisition Zone beneath us now. You know the drill. Let’s bag us some dead guys.”
The dead in the parking lot knew something was wrong. The wind blew several of the least stable off of their feet, and there was a noise all around them. They spun about, confused, snapping at each other. A thing smashed into the ground among them, crushing several of their brethren, then the terrible noise receded. Those who were able craned their heads back to see the flying thing retreat into the sky. Another boom, and an opening appeared in the new thing sharing their territory. More howls of fear and confusion were exchanged. Then a new sound. A wonderful sound. Food was inside the box.

“Round Up One, this is Wrangler Three. Cargo box deployed. Sound system activated. Removing to observation distance. Targets are definitely attracted to the playback. I can see them moving inside. The Farm’s gonna love this!”

Of course they’re attracted, Round Up One commander thought. The bastards are hungry…”

from “War of the Dead” © 2003 (sort of – see disclaimer), WD Robertson, http://www.geocities.com/Area51/Vault/9327/main.html
The Farm
The worst kept secret of the Galveston Safe Zone is the “Farm” on Bolivar Island. The Farm is a makeshift containment area designed to contain specimens of the undead for study. The Farm is staffed by members of the U.S. Army and Marine Corps and a skeleton crew of civilian scientists and second-rate medical personnel. In layout, the Farm is a series of large cement pits surrounded by chain link fences topped with razor wire. Several modified cargo containers serve as laboratory space and housing. An additional fenced area houses hundreds of pigs, most with capped shunts permanently installed in their jugular veins..

The undead are usually trapped in cargo containers lowered by transport helicopters into areas known to contain large numbers of the undead. These containers are transported back to the Farm for sorting. Sorting consists of separating undead with higher mental functions from those lacking such functions. The method of sorting is usually applying electrical shocks or dropping in booby-trapped canisters of pigs’ blood.

Undead who are weeded out are destroyed and fed to the pigs. Undead who survive to “Graduation Day” are subjected to more and more stringent (and still lethal) testing. The end goal is to obtain trainable specimens to replace the Requisition Details. It is believed that undead can be taught to recognize various necessary supplies and return them to the Safe Zone in return for a steady source of living blood.

Infringement on the Farm by unauthorized personnel is punishable by summary execution and processing into pig food.

Another Day on the Farm

“…So why isn’t it working?” Hayes demanded quietly.

“How the hell should I know? I’m a goddamn biologist, not a fucking shrink!” Reed shouted in frustration.

“They’re not human. They don’t need a psychiatrist. They need to be conditioned.”

“Keep your damned mind games to yourself, sir!” Reed slammed down into his chair, slumping, sullen. “I gave you the collars, didn’t I? I showed you how to train them! Why the hell won’t you people leave me alone now?”

“Your country needs you, son,” Hayes said patiently. “None of us can be left alone until this is over.”

“Look,” Reed began again, speaking slowly, trying once more to get his point across. “I am not a behavioral scientist. Hell, I haven’t even been a biologist for nearly fifteen years. I’m a fucking quality manager. I’ve been driving a desk for Christ’s sake!”

“Please refrain from blaspheming, son,” Hayes said, oblivious. “It isn’t good for morale.”

“Yours or mine?” Reed asked venomously. “Look, I’ve shown you how to use electricity to condition reanimates not to attack anyone in a uniform. That’s basic. If you can train a worm with electricity you can train a reanimate.”

“We’re all well aware of your contribution, son,” Hayes interrupted. “Your knowledge is saving lives. You’re a hero, son. But now it’s time to move to Phase Two.”

“You want me to teach them to recognize signals? Signs? Why the hell don’t we just try and teach them to read?”

“That comes later. I have no doubt you can do it,” Hayes said. “I know you’ve been under a lot of pressure, Reed, but-“

“But nothing!” Reed screamed, throwing a clipboard across the room, scattering papers in a white flurry. “Those bastards are animals now. They might’ve been human once, but not any more! Look! Look at this!” He brandished his lab coat at Hayes. A large ragged circle of material was missing from the sleeve. “If another link in the chain had stretched, I’d be strapped to the table in there!”

“No need to get hysterical, son,” Hayes said. “We’ve had the restraints reinforced. And two more guards have been assigned to your staff.”

“Oh yeah, my staff! Two Navy medics and ten Marines! Where the hell are the other scientists everyone keeps talking about? Which ship are they on?”

Hayes sighed in exasperation. “We’re doing the best we can, Reed. We have to make do with what we have.”

“Where are they?!”

“I’ll expect your progress report Friday,” Hayes said, his face showing not the least bit of empathy. The door closed and he was gone.

“Goddamnit all to hell,” Reed muttered, stooping to gather the scattered papers, pausing as he heard the thunder of the approaching helicopters. “Goddamn us all to hell.”

A few minutes later Reed stood by the fence, his lower face covered by a surgical mask smeared with menthol, as the unloading process began. He felt obliged to be present. If anything went wrong, he wanted to be here alongside the poor grunts doing the dirty work for Hayes.

He fingered his nine-millimeter pistol nervously as the dead thrashed and howled inside the cargo containers. Each box was rolled to a fenced enclosure, then the door was dropped open. The dead spilled out, a narrow chute forcing them to move in single file. On the other side of the enclosure, off duty soldiers were required to stand during offloading to urge the dead forward. The corpses that had been damaged during transit would be dispatched later if they were unable to follow.

“Yeah, that’s right, ya dumb fuck!” one of the handlers shouted. “Ya don’t have ta walk, but ya have ta get the fuck in there!” The corpse in question, legs shattered, flopped its way down the ramp, pelted by a hail of trash and rocks from the onlooking soldiers. When something interesting hit it, it paused to cram the morsel into its mouth. Finally the handler grew bored and simply shot it in the head. Any sound it made or smell it emitted was lost in the hollow screams and carnal-house reek of the processing area.

Processing was fiendishly efficient. Each corpse was snared with a choke stick, then after being restrained, was fitted with a heavy leather collar holding a capacitor and battery – a modified dog’s shock collar. Upon release, the corpse was allowed to lunge forward into the sunken cement-lined pit. There were dozens of them in there. They were fished out with grappling hooks when new specimens were needed.

Conditioning started in the pit. Trainers stood on the edge in full view of the milling corpses. When the dead began to react, a transmitter was triggered, sending a sustained shock coursing through their damaged bodies. They might be immune to tear gas, but being made of flesh, they were not immune to electricity. Or discomfort, it seemed. This was repeated on the new specimens until they began to separate into two groups: the ones who still continued to reach for the trainers, and the ones who retreated or stood still.

Graduation consisted of dispatching the “failing” students – Why the hell not? The snipers need to practice, Reed thought. The “graduates” were then herded to a new enclosure. Reed had to admit that the system had yielded useful results. Of every hundred of the dead brought to the island, a few would pass “Final Exams.” And those...

A crackle of gunfire erupted from the Processing chute. Apparently some of the new specimens had decided not to cooperate.

“Bloody hell,” Reed muttered, turning back to the prefabricated laboratory…”

from “War of the Dead” © 2003 (sort of – see disclaimer), WD Robertson, http://www.geocities.com/Area51/Vault/9327/main.html

Wars

For the most part, there are very few nations that can still field credible military forces, and the struggle of survival against the undead always takes precedence over struggles between living human factions. This is not due to nobility of the human spirit. It is simple logic: wars inevitably create more undead, and undead in the area are drawn to the noise and presence of large groups of living humans. Most attempts at war on land quickly dissolve into battles between small groups of soldiers cut off from their comrades by hordes of howling corpses. There are two notable current exceptions.

· Antarctica: the Cold War
The Cold War is being waged for the remaining ice-free territory and scientific stations on the Antarctica Peninsula. Current participants are surviving elements of the militaries of South Africa, Argentina, and NATO, with Argentina currently holding the high ground on a dormant volcano. Antarctica is too cold to allow the propagation of the Ordog Organism, bur rumors persist among the fragile network of ham radio operators scattered around the world that the conflict is actually for possession of “something strange” found buried in an ancient lava flow beneath the dormant volcano.

· New Zealand
New Zealand is involved in a war between the “indigenous” Maori and Europeans and surviving elements of the Chinese Navy. Very few details are known to anyone not in the area. What is known is that the Chinese control the sea around the two islands and about two-thirds of South Island.

· Nuke ‘em All!
Between 12 May and 17 July 2012, approximately 28 megatons of nuclear weapons were detonated over “highly contaminated” areas of the United States. This was the last concerted effort to control the spread of the Ordog Effect in North America. It failed miserably.

There were approximately 40 nuclear detonations in rural and urban areas that had been “largely abandoned” by living humans, most of these being on the East Coast and in the upper Midwest. The nuclear firestorms annihilated millions of the undead along with any living humans still in the targeted areas. The resulting radioactive fallout killed hundreds of thousands more humans, adding to the ranks of the undead.
· The same “solution” has been attempted at least four other times between 2011 and 2013 by other nations (The Peoples’ Republic of China, The Russian Republic twice, and North Korea).
· A total of approximately 250 megatons of nuclear weapons have been utilized to date (March 2014). The only measurable result has been a small-scale nuclear winter. There are now far more dark, cloudy days than in the pre-Rise years.

The Dead

Official U.S. Government Terminology:
Reanimated Cadaver, Infected Individual, Stable Disease

Slang:
Vampire, Blood Sucker, Zombie, Undead, Living Dead

Origins of the Ordog Effect:

What Everyone Knows:

Vampires, the undead, walking corpses have taken over the world and killed almost everyone, adding to their ranks.

1. The Ordog Effect began in late 2010 and continues to the present time (2014).

2. The “vampire plague” began in the United States, the United Kingdom, and a handful of other countries, then spread around the world in a matter of months.

3. If one of the undead bites you, you die and become one of the living dead.

4. If you are killed by the undead, you come back from the dead in a matter of minutes.

5. If you are bitten by the undead and survive, reanimation takes longer.

6. It’s better to shoot the wounded than to wait for them to change.

Zombie Master Information:

Surviving humans are learning to cope with the reanimated corpses that most call vampires. These are not the vampires of myth. They avoid sunlight, but will hunt under the blazing sun when prey is at hand. Garlic and holy water have no effect on the blood-drinking corpses. They cast reflections and do not turn into bats or clouds or mist. And they are definitely not hip, trendy, or darkly moody gothic icons.

1. The Ordog Effect began in late 2010 and had become pandemic by mid-2011. Virtually every person in the world was infected by the Ordog Organism between late 2010 and mid-2011 AD. This infection was the direct result of a biological weapon attack carried out by terrorists using bioweapons recovered from an abandoned storage site in the former Soviet Union.

2. The first cases were not in the United States and England as is believed by most survivors. The initial cases occurred in central Asia when the bioweapons were first recovered and experimentation began, but the extremely low population density of the region prevented the spread of the disease to regions of higher population.
As noted in “The Ordog Effect”, the Ordog Organism is a life form of an intermediate stage between protozoans and fungi. The Ordog Organism reproduces by means of spores, and over the course of the last three years, every known living human on earth has been infected either by airborne spores or by spores transmitted by the transfer of blood or other fluids.

3. Undead are created when a human infected with the Ordog Organism dies. Reanimation generally occurs within one hour of death. Reanimation is caused by the ability of the Ordog Organism to form colonies that can, to varying degrees, replace organ systems that cease functioning or are destroyed due to clinical death.

4. The time required for reanimation is usually related to the number of Ordog Organism colonies in the host. Humans who die, whether of natural causes, violence, or wounds inflicted by the undead will reanimate into a walking corpse in less than one hour in most cases. Humans who are bitten by the undead but survive will transform into undead in a matter of weeks after a long wasting disease.

5. There is no known treatment or cure for the Ordog Effect. Most survivors do not know that the Effect is caused by a parasitic protozoan-like organism. Even if that fact is known, there is no available treatment that doesn’t kill the infected human in the process. To be bitten is to be doomed.

Ordog Undead Characteristics

What Everyone Knows:

1. The dead attack the living to drink their blood. (True)

2. The dead are afraid of the sun and other bright lights. (True)

3. The dead can smell living people from miles away. (False, well, exaggerated at least.)

4. The dead are easy to identify because they are pale or albino or look like walking corpses. (True)

5. The living dead have fangs, so they are Vampires. (True/False)

6. Only humans can come back from the dead. (False)

Zombie Master Information:

1. As long as the brain remains intact, the corpse will attempt to seek out and devour the living. The undead will attack any warm-blooded animal, with humans being their preferred prey. The undead will consume the blood of their victims until the victim has died and the corpse cools to ambient temperature. At that point, the undead will cease feeding and move away in search of new victims.

2. One characteristic is apparent among all strains and types of Ordog undead: avoidance of sunlight or bright lights in the ultraviolet range. Sunlight and UV lights do not damage the undead in any obvious way, but all die rolls made by the undead are at –1 to –3 when in direct sunlight, depending on the time of day, cloud cover, etc.. During daylight hours, in the absence of obvious living human prey, cities that have fallen to the walking dead appear to be deserted. Zombie Masters should also note that all strains of Ordog undead will pursue living prey into direct sunlight, bright UV lights, and even burning buildings in their quest for blood.

When exposed to direct sunlight, the undead can be observed to try and avoid moving through areas without overhead cover. If they must move into bright light or direct sunlight (crossing a street, for example) the undead can be observed to occasionally glance overhead and cringe. This is a leftover autonomic response that has no real effect in game terms, although it is possible cast members or extras may believe it does.

Of more immediate impact to most player characters, the undead tend to seek cover during daylight hours if they are not actively pursuing living humans (i.e. they will continue an assault or pursuit that was begun during the night, but are not likely to initiate new ones unless suffering from Starvation as described in the AFMBE rulebook).

In darkened environments and after nightfall, Ordog undead are much more aggressive regardless of their Strain.

3. The Life Sense of the undead is based on their increased reliance on primitive senses located in the reptilian cortex of the brain. In other words, they are attracted to human pheromones and other related odors, and to the heated carbon dioxide exhaled by warm-blooded mammals. Range is measured in yards rather than miles, however. Some of the undead use other means to ferret out living humans. Strain IIIA and IV undead in particular may look for signs of living humans including evidence of farming, repair of damaged buildings, clouds of flies attracted to latrines, etc.

4. All Ordog undead eventually loose pigmentation in their hair and skin (the Ordog organism does not maintain production of melanin or other pigments), though this may not be readily apparent. Stage IIIA and IV Ordog undead may disguise themselves with makeup. All strains may simply be covered in filth and grim, dried blood, etc. to the point that their lack of pigmentation is not easy to notice.

5. The Ordog Effect does not change the teeth of those individuals who are reanimated by most strains. The vast majority of stories of fanged blood drinkers are probably due to the fact that Ordog undead in their frantic quest for blood, will lap up blood from the ground or streets. When the blood is gone, they may spend time chewing on the ground or pavement, not realizing the blood came originally from the now-bloodless corpse nearby. This eventually chips and splinters the undeads’ teeth into shards of enamel, giving them the appearance of having fangs.

Strain III, IIIA and IV undead do develop fangs, however. The colonies of the Ordog organism infesting their bodies are capable of modifying the body to allow for more efficient predation. This is more fully described in the specific sections for each Ordog strain.

6. Apes of the Family Pongidae (the great apes: chimpanzees, gorillas, gibbons and orangutans) can indeed be reanimated into Stage I, IA, II, III, and IIIA undead. However, these living dead apes are so rare as to be completely unknown to virtually all living survivors. The reader is referred to the Eden Studios roleplaying game “Terra Primate” for information on great apes and ape zombies if they choose to include them. Alternately, give the appropriate Strain of Ordog undead the following traits and adjust Power accordingly:

· Getting Around: The Quick Dead, Leaping, and Climbing

· Strength: Monstrous Strength, Damage Resistance, Iron Grip, Claws, Teeth, Hug of Death

· Intelligence: NO Language, Tool Use, Long Term Memory, or Problem Solving

· Obviously, a survivor would NOT want to meet one of the living dead primates.

· The Ordog Organism can be transmitted from ape to human and human to ape. One size fits all higher primates in the Ordog Effect.

Ordog Zombie Strains

In the early days of the Rise it was widely believed that the undead were living humans driven to acts of murder and cannibalism by chemical or biological weapons. As the Rise progressed, however, surviving medical and scientific facilities were able to confirm what people in the field had long suspected: the Ordog (Russian: “Devil”) Effect was caused by a biological agent, and there were multiple strains of the agent, some of which caused widely varying effects.

Strain I, IA, II, III and IIIA undead account for approximately 90% of all undead in the Ordog Effect Deadworld. During the first year of the Ordog Effect, most Ordog undead were of Strains I and II. During the second year, Strains IA, III and IIIA began appearing in larger numbers. During the third year, Strain IV undead and living individuals with Stable Disease were noted. Strain V individuals are not currently known to the vast majority of survivors.

The separating factor between Strains of undead appears to be the manner in which a human dies. The cause for this difference is believe by surviving medical and scientific personnel to be due to the different levels of the Ordog organism either already present in the person or introduced after attack, and the time the colonies of the Ordog organism have available to invade, integrate, replace, or co-opt normal human tissues.

· People killed by Strain I, IA, II, III, and IIIA undead reanimate as Strain I undead.

· People who are bitten by the above Strains of undead but who survive the attack suffer a slow death from a wasting disease and reanimate as Strain II undead.

· People who die from any other reason (i.e. not killed by the undead or bitten by them) reanimate as Strain III undead.

Population, Living and Dead

At the time the Ordog Effect began (mid-to late-2010), the population of the United States was approximately 400 million, including legal citizens, unregistered illegal aliens, and foreign nationals.

In terms of “demographics”, the current human population of the United States, both living and dead, in early 2014 is:

Category
Approximate population (%)

Strain I
45,000,000 (~14%)

Strain IA
75,000,000 (~24%)

Strain II
50,000,000 (~16%)

Strain III
32,000,000 (~10%)

Strain IIIA
50,000,000 (~16%)

Strain IV
20,00,000 (~6%)

Stable Disease
55,000 (>0.01%)

Unaffected living humans
43,000,000 (~14%)

Total*
315,000,000** (~100%)

*Total population does not include individuals who were killed after being reanimated or otherwise overtly effected by the Ordog Effect, or who were so damaged in military actions during the early months of the Ordog Effect that there was no possibility of reanimation by the Ordog Organism.

**There are approximately 3000 Strain V Ordog undead (Wampyri) in the United States in 2014.

Roughly 85 million people in the United States have been incinerated, disintegrated, dissolved, nuked, or otherwise rendered incapable of reanimation since 2010.

Approximately 14% of the population of the United States remains alive in 2014, including individuals with Stable Disease. They are outnumbered almost 10 to 1 by the various strains of Ordog undead. Most survive in rural areas, small well-fortified towns, military bases, or military-controlled “Safe Zones”.

Undead Random Encounters

When undead are encountered in the world of the Ordog Effect, the following chart is recommended:

Die Roll
Undead Type

01-10
Strain I

11-18
Strain IA

19-30
Strain II

31-65
Mixed group: one or more each of Strain I, IA, and II

66-76
Strain III

77-85
Strain IIIA

86-99
Mixed group: one or more each of Strain I, IA, II, III, IIIA

100
Strain IV

The number of undead encountered in “The Ordog Effect” should be modified as follows:

Zombies (1d6 X 1d6)
Strain I, IA, II, III and/or IIIA

Zombies (1D6 X 100)
Strain I, IA, and II. Perhaps 1D6 packs* of Strain III and/or IIIA.

Zombies (dozens)
Strain I, IA, and II. Perhaps 1D6 Strain III and/or IIIA.

Zombies (hundreds)
Strain I, IA, and II. Perhaps 1D6 packs* of Strain III and/or IIIA.

Zombies (thousands)
Strain I, IA, and II. Perhaps 1D10 packs* of Strain III and/or IIIA.

*A pack of Strain III or IIIA undead is usually no more than 1D6 X 1D6 members. Most packs average 12 members or less. Multiple packs in the same area may be hunting cooperatively, or may be competing with one another for living blood.

Undead Strain Descriptions and Details

Strain I (Slang: Zombies, Doggies, Ordies)

Infected persons killed by Ordog undead reanimate as described in “The Ordog Effect”. These individuals are blood-drinking, shambling corpses. Only a constant supply of fresh living blood holds decomposition at bay. These reanimated cadavers have only the most basic mental functions, in effect becoming mindless predators after reanimation. Physiological functions are non-existent or not measurable (i.e. the individual is clinically dead). Strain I undead are cold-blooded, and are capable of sustained activity only after long periods of torpor.

Immediately after clinical death occurs, the Ordog organism begins to grow rapidly by utilizing the blood proteins of the deceased and takes over the body in a matter of minutes (1D4 X 20 minutes). At that point the body reanimates as an undead.

Strain IA (Slang: Smart Zombies, Smart Doggies, Gifted Ordies)

With time, Strain I undead can recover some mental function in the same manner as victims of brain trauma can sometimes recover lost functions. Mental function is still slow, partial, and highly impaired, but Strain IA undead are able to use basic tools and may remember limited aspects of their lives and recover some memories (for example, a Strain IA undead may be able to recall that people travel in automobiles or along roads, or that machinery sounds are associated with living humans). Strain IA undead may attempt to perform activities with which they were familiar before dying and reanimating. These attempts always fail, as the wailing corpse lacks the necessary cognitive ability and coordination to do more than stagger forward, grapple, and bite.

Recently created Strain I and IA undead are stronger and faster than Strain I and IA undead who have been weakened physically by exposure to the elements, wounds, and decomposition, Decomposition occurs in the reanimated dead at a much-reduced rate due to their partially functional immune systems.

They are still walking cesspools of disease and filth, however. Reeking of bacteria and rot, drooling bacteria- and Pseudomycelium-laced saliva, simply being downwind or downstream from congregations of the dead is enough to make a survivor sick through transmission of airborne disease.

Infected persons who are attacked by Ordog undead but survive their wounds are termed Strain II undead after reanimation.

Strain II (Slang: Walking Dead, Ghouls)

Infected individuals who are attacked by Ordog undead but who survive the attack will eventually die and reanimate as Strain II undead due to the massive infestation of their bodies by additional colonies of the Ordog organism sustained during the initial attack. Strain II undead are similar to Strain I and IA undead, but do not show as many signs of clinical death and decomposition. Strain II undead are gaunt and pale, but retain more mental functions than Strain I undead. Strain II undead are not typically attacked by Strain I or IA undead. Like Strain I and IA undead, Strain II undead are cold-blooded.

One significant difference may be apparent to living humans between Strain I undead and Strain II and higher undead. Undead of Strain II and higher are able to walk backwards and pivot on their heels. Strain I undead lack the motor coordination to move in any direction other than forward and to make turns in anything other than slow laborious arcs.

Each day thereafter being wounded by an Ordog undead of any strain, the wounded cast member or extra must test CON X 2 vs. the Ordog’s Contagion STR (3) X 2. If the test fails, the carrier looses one point from either STR, DEX, or CON. Once any physical attribute reaches 0, the carrier is bedridden and unable to function normally. This continues until the carrier dies and reanimates as a Strain II undead.

Strain I, IA and II Undead (Fresh/Recently reanimated)

Weak Spot
Brain (Dead Points 15)

Getting Around
Life Like

Strength
Dead Joe Average

Senses
Like the Dead; Life Sense (10 yards)

Sustenance
Blood*, Weekly

Intelligence
Dumb as Dead Wood, Tool Use (Level 1), Animal Cunning, Long Term Memory**

Spreading the Love
One Bite and You’re Hooked

Special Zombie Features
Dr. Doolittle (“Coffee Break of the Living Dead” (AFMBE Zombie Master Screen)***

Power
30

Str 2 Dex 2 Con 2 Int 2** Per 1 Wil 2 Spd 4 Essence 11

Skills: Brawling 2; Attack: Bite D4X2 slashing

*Ordog undead attack their victims to obtain blood, but since the human jaw and dentition is not designed for anything other than biting, many living humans believe the undead are cannibalistic flesh eaters. Very few people have managed to get close enough to feeding undead to find out this largely meaningless bit of trivia.

**Ordog undead tend to imitate activities in which they were often engaged while alive when there are no living humans or other mammals around to attract their attention.

***A few percent of all Stage I, IA, II, III and IIIA undead have one or more of the following Special Zombie Features: Diseased Corpse (Power + 2), Noxious Odor (Power + 5), and/or Explosive Personality (Power +2/+5).

Strain I, IA and II Undead (after decomposition has set in)

Weak Spot
Brain (Dead Points 15)

Getting Around
Slow and Steady

Strength
Ninety-Pound Weakling

Senses
Like the Dead; Life Sense (10 yards)

Sustenance
Blood*, Weekly

Intelligence
Dumb as Dead Wood, Tool Use (Level 1), Animal Cunning, Long Term Memory**

Spreading the Love
One Bite and You’re Hooked

Special Zombie Features
Dr. Doolittle (“Coffee Break of the Living Dead” (AFMBE Zombie Master Screen)***

Power
24

Str 1 Dex 1 Con 2 Int -2 Per 1 Wil 2 Spd 2

Skills: Brawling 1, Attack: Bite D4X2 slashing

*Ordog undead attack their victims to obtain blood, but since the human jaw and dentition is not designed for anything other than biting, many living humans believe the undead are cannibalistic flesh eaters. Very few people have managed to get close enough to feeding undead to find out this largely meaningless bit of trivia.

**Ordog undead tend to imitate activities in which they were often engaged while alive when there are no living humans or other mammals around to attract their attention.

***A few percent of all Stage I, IA, II, III and IIIA undead have one or more of the following Special Zombie Features: Diseased Corpse (Power + 2), Noxious Odor (Power + 5), and/or Explosive Personality (Power +2/+5).

Strain III (Slang: Vampires, Blood Suckers)

Infected individuals who die of natural causes (i.e. not killed or wounded by the undead) and are not cremated will reanimate as Strain III undead. Strain III undead vaguely resemble the “wampyri” of Eastern European legends: they are not obviously dead at first (but are pale, appear disoriented, lack normal mental functions, develop exaggerated canine teeth, and avoid light) and are immune to pain and most injuries (Weak Spot, Brain). Strain III undead can also recover Dead Points as described in “Coffee Break of the Living Dead” (AFMBE Zombie Master Screen). They are heterothermic, retaining some regulation of body temperature, but are not usually capable of higher mental functions. Effective intelligence is usually animalistic. Strain III undead appear incapable of abstract thought or time binding, but are capable of acting in concert, forming temporary “packs” in order to increase their chances of successfully overcoming living humans.

Fortunately for the living, the corpse must have been infected with the Ordog organism before death. This fact has prevented the billions of people who died prior to the advent of the Ordog Effect from reanimating.

Strain III undead do not appear to decompose, but do become more corpse-like as time progresses. Within a number of months (equal to the Constitution of the cast member or extra) of transformation into a Strain III undead, the corpse can no longer pass for a living human.

Strain IIIA (Vampires, Blood Suckers, Predators)

As with Strain IA undead, Strain IIIA undead have survived long enough to recover some of their mental functions. A few (perhaps 10-20%) are able to achieve near-complete memory recall, along with mental processes similar to those of living humans. These beings remain physiologically and psychologically impaired and are still highly predatory.

They may recall being living humans, but do not identify with living humans in any way. Living humans are prey to Strain IIIA undead. Strain IIIA undead intelligence is manifested as the ability to anticipate the activities and goals of living humans, resulting in more successful predation. They are capable of speech if the necessary organs are still intact, but do not always seem to understand the words they say or to comprehend what they are told. This ability is always used to signal other Strain III undead or to lure living humans into ambushes.

Strain III and IIIA undead will also attack other Strain I, IA and II undead who have recently fed before the “lesser” undead can utilize living blood that they have consumed. Strain I and II undead are largely incapable of defending themselves, and seldom demonstrate any awareness of being attacked by Strain III undead. Strain III and IIIA undead will also attack each other when subjected to Starvation. Hunting packs will attack solitary III and IIIA undead first, then other packs afterwards.

Ordog Zombies, Strain III and IIIA

Weak Spot
Brain (Dead Points 15)

Getting Around
Life Like to The Quick Dead

Strength
Dead Joe Average to Strong Like Bull, Teeth

Senses
Like the Dead; Life Sense (30 yards)

Sustenance
Blood**, Weekly

Intelligence
Dumb as Dead Wood, Tool Use (Level 1 to 2), Animal Cunning, Long Term Memory**, Language, Teamwork, Problem Solving

Spreading the Love
Only the Dead

Special Zombie Features
Dr. Doolittle (“Coffee Break of the Living Dead” (AFMBE Zombie Master Screen)***

Power
56 to 70+

Str 2 or 4 Dex 2 Con 2 Int 2** Per 3 Wil 2 Spd 4

Skills: Brawling 4, Stealth 3, Tracking 2; Attack: Bite D4X2 slashing (or 6/Turn)

*There are no differences in ability for Stage III and IIIA Ordog undead between night and day, but as with all Ordog undead, Stage III and IIIA zombies avoid sunlight and bright light whenever and wherever possible. This may involve staying indoors, moving through the shadows of buildings, or wearing hats or blankets or other coverings in the case of Strain IIIA and IIIB undead.

**Ordog undead tend to imitate activities in which they were often engaged while alive when there are no living humans or other mammals around to attract their attention. In the case of Strain IIIA and IIIB undead, they may actually engage in activities with which they were familiar before death.

*** A few percent of all Stage I, IA, II, III and IIIA undead have one or more of the following Special Zombie Features: Diseased Corpse (Power + 2), Noxious Odor (Power + 5), and/or Explosive Personality (Power +2/+5).
Strain IV (Vampires, Draculas, Dracs)

A small percent of humans (1-2%) who die from any cause can become Strain IV undead. A smaller percent of living humans (1% or less, perhaps 1 in 500,000) appear to transition directly to Strain IV undead without undergoing clinical death. The reason for this is currently unknown, but may be related to an impaired, compromised, or abnormal immune system prior to clinical death and complete infestation by Ordog organism colonies. An alternated theory that is quickly gaining strength is that becoming Strain IV undead is the fate of all humans who have been diagnosed with Stable Disease.

Strain IV undead are capable of complete and unimpaired mental function, but the transition from living human through clinical death and subsequent reanimation as Strain IV undead usually drives the individual quite mad. Their need for living blood almost always overrides any previously held morality or ethics, even if an alternate source of blood can be found. Humans who transition directly to Strain IV undead are usually more “sane” than those who died and were reanimated. Sanity among Strain IV undead is relative, however. The most mentally stable are paranoid, psychotic, and delusional.

Strain IV undead are homothermic (i.e. warm-blooded), and are at least as strong and quick as they were in life. They are immune to pain and most injuries as are other Ordog undead due to the infestation of their bodies and replacement of most normal tissue by Ordog organism colonies. Strain IV undead are also able to heal injuries (unless killed by disruption of the brain) as described in “Coffee Break of the Living Dead” (AFMBE Zombie Master Screen) and with their Special Ability of Regeneration (Level 1). If a Strain IV undead manages to avoid being killed outright, they are immortal for all intents and purposes. Their bodies cease aging when they become Strain IV undead.

Strain IV undead are able to command lesser undead strains to some degree. This ranges from simply preventing attacks by the lesser undead to being able to command lesser undead. This ability is poorly documented and not currently understood by surviving humans. In game terms, Strain III and IIIA undead must make a Difficult Willpower check to resist pheromonal commands sent by the Ordog organism colonies in Strain IV undead. Strain I, IA and II undead do not obey Strain IV undead, but do not attack them either.

Strain IV Undead

Weak Spot
Brain (Dead Points 15)

Getting Around
Life Like to The Quick Dead

Strength
Dead Joe Average to Strong Like Bull, Teeth

Senses
Like a Hawk; Life Sense (30 yards)

Sustenance
Blood, Weekly

Intelligence*
Dumb as Dead Wood, Tool Use (Level 3), Animal Cunning (level 2), Long Term Memory, Language, Teamwork, Problem Solving

Spreading the Love
Unknown***

Special Zombie Features
Regeneration (Level 1), Seal the Dead, Raise the Dead**

Power
At least 53 to 75+

Str 2 or 4 Dex 2 to 3 Con 2 Int 2** Per 3 Wil 2 Spd 4 to 18

Skills: Brawling 4, Stealth 3, Tracking 2; Attack: Bite D4X2 slashing (or 6/Turn)

*For all intents and purposes, Stage IV undead have fully functional human intelligence. Emotional functioning and sanity are another issue altogether.
** See “Dawn of the Zombie Lords”, AFMBE rulebook.

***Both theories are correct. Strain IV undead are a result of drastically accelerated Stable Disease progression coupled with genetic abnormalities in the immune system of infected individuals.

Stable Disease

Very rare infested individuals may develop Stable Disease without having massive doses of the Ordog Organism introduced into their bodies by undead bites. In this event, the Ordog Organism is not held in check by the individual’s immune system, nor does the parasite overrun the individual’s body. Rather, the Ordog Organism colonies infesting the individual become symbiotic. These individuals are not dead, but can be killed just as easily (in most cases) as a normal human, and are subject to attack by all strains of Ordog undead.

This is the rarest form of infestation by the Ordog Organism, occurring in less than 0.1% of the population. There was the potential for as many as 400,000 of these individuals in what was once the United States, but this potential population has been substantially reduced since the beginning of the Rise. A more realistic count is something like 55,000 individuals.

Stable Ordog Disease results in a symbiosis between the Ordog Organism and it’s host. This may be manifested in various ways depending on the specific strain of Ordog Organism which is infesting the host. Stable Ordog Disease does not affect the individual’s relationship with Ordog Zombies. All strains of Ordog undead will attack living individuals with Stable Disease as readily as any other living humans.

See The Living section (below) for further details on Stable Disease.

There is a hypothetical Strain V undead: individuals like the “strange” person taken into KGB custody in Romania following World War II as described in the Ordog Effect Deadworld. A very few unfortunate survivors have learned the truth, however.

The New Lords of the Earth
Strain V Undead (Vampires)

These inscrutable and ancient, immortal beings exist in the image of Man, but have little in common with their ancestral species. Strain V Ordog undead are what living humans with Stable Disease are evolving towards. Strain V undead are the perfect balance of human and Ordog Organism. They are also the “vampires” of human legend and the original source of the Ordog Effect.

Strain V undead feed on blood from any warm-blooded source but prefer human blood for the rarer proteins and trace elements present. Strain V undead are not typically subject to attack by lesser strains of Ordog undead, as they are undead themselves. Strain I, IA and II undead ignore Strain V undead. Strain III and IIIA undead might be tempted to attack a Strain V who has recently fed on living human blood, but the Strain V is able to compel obedience from Strain III and IIIA undead. Strain IV undead would not dare attack a Strain V under normal conditions unless they were unaware of the power of the Strain V undead. Strain IV undead are also subject to the controlling powers of Strain V undead but are allowed a Difficult Willpower check to resist.

Strain V undead are fascinated by humans with Stable Disease. They are also concerned that their food supply (living humans) has rapidly dwindled over the course of the last four years. Because of this concern, Strain V undead are often behind the formation of “Safe Zones” or other areas of relative safety for living humans. This does not indicate empathy or concern for living humans. Strain V undead see these efforts much in the same way that ranchers engage in range management and livestock maintenance and wildlife biologists attempt to maintain genetically viable populations of endangered species.

Part of this fascination with Stable Disease is due to the progress of Stable Disease to Strain IV undead over a period of months to years. Although it is not currently known to surviving humans, Strain IV undead will eventually develop into Strain V undead given enough time (decades to centuries) as their bodies gradually achieve a balance with their Ordog organism colonies. There have been no new Strain IV undead in centuries, so the current Strain V undead see this as an opportunity to learn more about their condition and ultimate fate. They themselves fear transition to something even less human given enough time.

The existence of Strain V undead is unknown to all but a few living humans due to their ability to implant false memories or erase true memories. An experienced and talented Strain V undead could sit in the same room as a field commander for months and never be noticed, all the while feeding a constant sting of commands to the military leader. The field commander would believe the ideas were his or her own.

· The number of Strain V undead in the world is unknown. It is probably less than a few million worldwide.

· The manner in which Strain V undead are created is unknown.

· The origin of Strain V undead is unknown.

· What part, if any, the Strain V undead have played in the rapid spread of the Ordog Effect is unknown.

If Strain V undead are used in the Ordog Effect Deadworld, there are a variety of options depending on the taste and preference of the Zombie Master. Six are presented here. Strain V undead should not be the focus of Ordog Effect campaigns. They are too rare to be easily located and too powerful for most cast members. My personal preference is to use Version 3, as there is a supernatural aspect to this Deadworld despite the emphasis on scientific explanations of the Ordog Effect.

Ordog Zombies, Strain V (Unisystem, All Flesh Must Be Eaten), Version 0

Weak Spot
Brain (Dead Points 15)

Getting Around
The Quick Dead, Leaping, The Lunge, Aquatic, Climbing

Strength
Monstrous Strength, Damage Resistance, Iron Grip, Claws, Teeth

Senses
Like Nothing You’ve Ever Seen; Life Sense (60 yards)

Sustenance
Blood, Weekly

Intelligence*
Dumb as Dead Wood, Tool Use (Level 3), Animal Cunning (level 2), Long Term Memory, Language, Teamwork, Problem Solving

Spreading the Love
Only the Dead

Special Zombie Features
Regeneration (level 2), Manipulation***, Seal the Dead, Raise the Dead****, Dr. Doolittle (“Coffee Break of the Living Dead”, AFMBE Zombie Master Screen)

Power
At least 108+

Str 7 Dex 3 Con 4 Int 4** Per 6 Wil 5 Spd 18 Essence 13+

Skills**: Brawling 4, Stealth 3, Tracking 2; Attack: Bite D4X2 slashing

*For all intents and purposes, Stage V Ordog zombies have fully functional human intelligence. Emotional functioning and sanity are another issue altogether.

**Skills will resemble those of a Survivor Cast Member, but knowledge may be outdated.

***Manipulation: New Ability: This represents centuries worth of experience in deal with, anticipating, and manipulating the behavior of living humans. It is the basis for the legends of vampiric mind control and shape shifting. When a Strain V Ordog undead uses Manipulation, a living human has to make a Difficult Willpower test at –4 in order to resist doing what the undead asks, including forgetting that anything happened. Effects can include implanting false memories, compelling the target to reveal anything/everything they know, compelling the target to carry out the commands of the zombie even if they conflict with the target’s basic sense of right and wrong (the undead is just tapping into that pool of wickedness that exists inside every person’s mind), etc.

****See “Dawn of the Zombie Lords”, AFMBE rulebook.

Alternate Strain V Undead (Unisystem, WitchCraft), Version 1

One alternate recommendation is to use a modified version of the Vampires presented in the sourcebook “Mystery Codex” for the Unisystem RPG “C.J. Carella’s WitchCraft”. Remove all aspects of supernatural power from the Vampires, and you end up with something like this:

1. Create the Strain V undead from a human archetype (typically a Survivor). All physical attributes will be between 4 (absolute minimum) and 7 on average, sometimes higher. Mental attributes will be between 3 and 7 on average, sometimes higher.

2. Being dead has the advantage of leaving the Strain V undead tireless (ignore Endurance), immortal (ignore aging effects), and largely resistant to damage (heal 1 point of damage per level of Willpower at the end of each turn, even if reduced to 0 or less Life Points).

3. Strain V undead are capable of inflicting immense damage due to their age (centuries of experience), optimization of their physical structure and a small degree of mutability of form made possible by integrated colonies of the Ordog Organism. An “average” Strain V undead can inflict up to 1D10 X Strength (Slashing) per physical attack.

4. Strain V undead (again, due to centuries of experience in manipulating the minds of living humans) are capable of implanting ideas and manipulating the emotions of living humans. The target must make a Difficult Willpower test to resist the effects of this mental/emotional manipulation.

5. To represent the extreme age of most Strain V undead, use a modified version of the Supernatural Quality: Old Soul from the AFMBE rulebook. Rather than recalling past lives, Strain V undead are literally recalling skills learned in previous years and kept stored for some future time when they might be useful.

Alternate Strain V Undead (Unisystem, WitchCraft), Version 2

Create Strain V undead using the “Mystery Codex” for the Unisystem RPG “C.J. Carella’s WitchCraft”.

All Strain V undead have the following Qualities/Drawbacks:

1. Vampire (Supernatural Quality)

2. Bloodthirst (Drawback)

3. Manipulate Emotions (Quality)

4. Age (Supernatural Quality)

5. Old Soul (Supernatural Quality/AFMBE)

Alternate Strain V Undead (Unisystem, WitchCraft), Version 3

Create Strain V undead utilizing the “Mystery Codex” for the Unisystem RPG “C.J. Carella’s WitchCraft”. Use whatever level of supernatural abilities you prefer. This is my personal preference, allowing for a wide variety of Strain V undead. However, to retain the feeling of the Ordog Effect world (vampirism gone out of control due to human intervention), I’d strongly recommend the same Qualities/Drawbacks listed for Version 2.

Alternate Strain V Undead (Unisystem, WitchCraft), Version 4

I’m not very familiar with Eden Studio’s “Buffy the Vampire Slayer” RPG, but some of the undead critters and rules for their creation might be useful.

Alternate Strain V Undead (Unisystem, WitchCraft), Version 5

1. Use whatever rules/characteristics suit you, or

2. Discard the concept of Strain V undead altogether.

The Living

Stable Disease

Stable Disease is a new phenomenon that has appeared since the advent of the Ordog Effect. It describes the stabilization of Ordog organism colonies in a living human, resulting in a mutually beneficial symbiosis in some cases, and changes to the living human’s physiology in all cases.

Stable Disease manifests itself gradually, in one or more of the following ways: development of Life Sense, sensitivity to sunlight, albinism, blood drinking, or enhanced physical abilities. Rare individuals may develop all of these traits if they survive long enough. This is purely at the discretion of the Zombie Master.

Allowing cast members to have Stable Disease is purely the discretion of the Zombie Master. My best advice, based on play testing using various rules systems over the years, is to disallow any cast members to begin with Stable Disease. Instead, spring it on one or more of them later in the campaign. It makes for better roleplaying, adds a distinct unknown quality, and increases suspense within the group of cast members and their associated extras.

In purely game terms, the following Stable Disease Effects are offered. There could easily be other manifestations of Stable Disease. Additional effects should be carefully considered by the Zombie Master. It would be easy to develop Super Munchkin characters using Stable Disease.

· Life Sense: Quality, requires experience points to be expended to buy as a skill with a maximum level equal to the cast member or extra’s Perception attribute. This Quality may be paid off in newly acquired Drawbacks.*

· Light Sensitivity: sunlight and bright UV lights become painful to the individual, who gains the Drawbacks: Impaired Sense (Vision) worth 2 points (cannot see well) and Covetous (Darkness) worth 2 points (Simple Willpower Test for the individual to willingly move into well lit areas). The new Drawback Susceptibility (Sunlight) (see below) may be appropriate as well. In extreme cases, Light Sensitivity can be accompanied by Albinism. This results in additional Drawbacks of Appearance (-2, unusual) and Easy to Kill (see below).

· The individual’s Strength is raised to 4 (or by 1 additional point if already 4 or higher, maximum of 7) due to the Ordog Organism colonies effects on his or her musculature. This increase must be paid off in experience points and/or newly acquired Drawbacks.*

· Sustenance: Blood – The individual’s digestive system is simplified to the point that they cannot digest solid food. As blood may be replaced by other high protein liquids (including raw eggs, gelatins, non-human blood), this counts as a 3-point drawback.

· The individual’s nervous system is enhanced by colonies of the Ordog Organism, resulting in an increase in reaction speed. Dexterity is raised to 3 (or by 1 additional point if already 3 or higher, maximum of 7).
*Newly acquired Drawbacks are most commonly:

· Adversary – Unaltered humans who have discovered that one of the Living Dead exists in their midst. Bounty hunters and survivors will try to destroy the individual.

· Attractiveness Drawback – The individual becomes pale and gaunt, resembling a corpse more than a living human, or becomes a complete albino with associated Drawbacks (Impaired Vision, frail health (maybe the inverse of Hard to Kill, etc.).

· Delusions – The individual may come to believe they are undead.

· Emotional Problems – The individual may come to believe they are going to become undead with no warning. Depression is most common.

· Paranoid – The individual becomes certain that others who do not have Stable Disease are going to try and injure or kill him or her.

· Recurring Nightmares – The individual begins to dream of drinking the blood of other humans. These dreams are not easy to distinguish from reality.

The Inspired

The Inspired and the Gifted exist in the world of the Ordog Effect. Whether their abilities are manifestations of the supernatural, psychic abilities, or a latent ability to tap the quantum potential of space-time, is beside the point. Reality is in the mind of the beholder. One person’s answered prayer is another person’s coincidence is another person’s belief in the energy of sheer willpower.

Supernatural Qualities found in the Ordog Effect Deadworld are limited to the following abilities from the AFMBE roleplaying game:

· Blessing

· Divine Sight

· Strength of Ten

· Visions

· Prayers

· Accursed

· Gift

· Good/Bad Luck

· Increased Essence Pool

· Inspiration

· Old Soul

I also allow cross-over characters (Gifted and Lesser Gifted) from the WitchCraft roleplaying game (also by Eden Studios – Check it out! You won’t be disappointed!). The following WitchCraft Lesser Invocations are allowed:

· Affect the Psyche

· Blessing

· Cleansing

· Communion

· Consecration

· Insight

As you have no doubt noted, the above supernatural powers are limited in scope to powers that passively affect the user and others. These could be “real” supernatural powers, or could just be a result of a person’s strong belief in the power of magic or prayer. I’m not a fan of people running around shooting lightning bolts at the undead, but if that’s your thing, go for it, says I.

Alternate Character Points at Start of Play

If you choose to run a campaign in the Ordog Effect Deadworld, or any other post-Rise world for that matter, it is not unreasonable to expect that surviving humans will have learned a few new tricks between the Rise and the start of the campaign. To reflect this I recommend the following:

Character Point and Other Adjustments
Years Post-Rise

+ 10 experience points, Skill: Survival (Type) at level 1, +1 point of Emotional Problems or related Drawbacks*
1

+ 15 experience points, Skill: Survival (Type) at level 2, +2 points of Emotional Problems, Delusions, or related Drawbacks*
2

+ 20 experience points, Skill: Survival (Type) at level 3, 3 points of Emotional Problems, Delusions, or related Drawbacks*
3

+ 25 experience points, Skill: Survival (Type) at level 4, 4 points of Emotional Problems, Delusions, or related Drawbacks*
4

*This allows the character to exceed the normal amount of Drawback points, but do NOT allow more points to purchase Qualities, Attribute Increases, Skills, etc. These Drawbacks just reflect the fact that endless months of hiding in near starvation takes a heavy mental toll on folks.

New Qualities and Drawbacks

· Bad Leg, 1 point Drawback: Movement is reduced by ¼ due to an old injury.

· Easy to Kill - 1 to 5 point Physical Drawback: Characters with this drawback are extremely fragile and subject to physical injury. Each level of Easy to Kill subtracts 3 Life Points from the character's Pool. Additionally, each level subtracts 1(-1) from Survival Tests. This drawback is most appropriate for the very old, very sick, or very young.

· Susceptibility - 1-point per level Physical Drawback: Some people are just inherently inferior at ignoring the bad things that occur in life. This ability causes the character to take extra damage or have reduced Survival Tests to fend off each Susceptibility. Each type of Susceptibility must be purchased separately. The level of Susceptibility is subtracted from the character's Constitution when resisting the effect(s) to which the character is Susceptible. Susceptibility to Disease may be due to age or disease. Susceptibility to Heat may be due to thyroid problems or vitamin deficiencies. Susceptibility to Sunlight would indicate the disease Xenopigmentosa, itself a genetic disease complex with multiple other deletory effects on sufferers.

· Habromania - 1 point Drawback: The character finds humor in morbid situations that might even turn a zombie's stomach. This goes way beyond gallows humor. Characters with this drawback are the guys that giggle at children's funerals and limb reattachment surgeries. Keep them away from grieving survivors at all costs.

· Asthma - 3 point drawback: During periods of physical exertion or when subjected to high levels of allergens such as pollen, dust, and mold, the character will experience difficulty breathing. This lowers Endurance Points by half and reduces Speed to 1/4 normal. If treated by medication (albuterol, pseudephedrine, steroids, etc.), this drawback is worth 1 point. Could also represent lung cancer or lung damage from radiation and/or other toxins.

· Emotional Problem (Short Fuse) - especially during times of stress, but at pretty much anytime, the character becomes VERY VERY angry and is subject to a scary version of the Reckless drawback. Characters with a short fuse tend to break a lot of things, including their hands from punching walls in frustration. A 3 point version of this drawback might be called Berserker. In this case, the character becomes so incensed at the sight of enemies, living or dead, that they will enter combat and never retreat or be subject to Fear Checks. This may seem pretty cool, but since most Deadworlds describe hordes of the undead, Berserkers typically don't last very long.
· Berserker variant - Take Emotional Problem (Berserker) and combine with Zealot or Obsession (Destroy the Living Dead). Throw in the Inspired Gift Strength of Ten. This is the guy you want to keep around when you really need someone to cover your retreat through the Lincoln Tunnel.
· Emotional Problem (Survivor Guilt) - 2 point Drawback: Irrational guilt over surviving when others have died in the same event is most often manifested as Endurance loss similar to that caused by the Recurring Nightmares drawback.

· Emotional Problem (Flashbacks) - 3 point Drawback. The Flashbacks are moments when traumatic memories override the conscious mind. Each day/night the character must make a Normal Willpower test to avoid having a flashback. The character must make a Difficult Willpower test to end the Flashback. During the Flashback, the character will reenact the memory while interacting with their actual environment. Allies may be seen as enemies and treated appropriately. Fortunately, all rolls made during the Flashback have a penalty of -2. Still, a lot of characters may get shot as zombies just for walking into the room and yawning (i.e. stagger into the room with jaw agape to devour the living).
· Emotional Problem (Agoraphobia) - this one is worth either 1 or 3 points. At 1 point, the character become extremely uncomfortable in situations in which they are not in control (i.e. the character may be able to fly a plane with complete confidence, but is terrified of flying when someone else is in the pilot seat; the character may climb cliffs without a second thought but is frightened of heights in man-made structures). The 3 point version of this drawback is much worse - the character is unable to leave their home or sanctuary without succeeding at a Difficult Willpower Test.

· Animal Magnetism/Animal Hostility (Quality/Drawback): This quality/drawback may be bought from levels 1 to 5, with each level providing a positive or negative modifier to the character's interactions with nonhuman, non-supernatural animals. A character with Animal Magnetism is able to elicit a more positive response from animals, while a character with Animal Hostility is likely to be either ignored (at best) or attracted (at worst) by animals. Note that this quality does NOT allow the character to communicate with animals. It represents an understanding (or lack thereof) of how to behave around animals in order to get better results when working with them.

Appropriate Qualities and Drawbacks from Other AFMBE Books

· Fistful o’ Zombies:
Fast as Hell, Number One with a Bullet, True Grit

· Pulp Zombies:
Danger Sense

Adventure Seeds

· The Trouble with Goblins
The cast members’ community or group falls under attack by a pack of Goblins. Do they fight back? Fight to the death? Attempt to capture and rehabilitate the children? Unless extremely ruthless or demented, Allies, Dependents, and Extras will push for the capture/rehabilitate option. Great! Now all the cast members have to do is survive the night and find the Goblin lair in the morning. Then catch the lil’ buggers.
Evil Zombie Master Curveball: The Goblins are under the influence of a Strain IV undead who has taught the Goblins to bring some of their victims back to the lair to provide it with living blood.

· What’s That Noise?
The cast members come to realize they are being followed and observed by a Strain IV undead and its Strain IIIA minions. The Strain IV is curious to see how well the characters do and if they would serve as suitable replacements for its unreliable Strain IIIA servants.
· My Bullets are Glowing!
The cast members obtain a good deal on ammunition from a wandering trader. Unfortunately the bullets come from a supply bunker that was downwind from one or more nuclear explosions in the 2012 wargasm conducted by the remnants of the United States government.
Unless the cast members possess a Geiger counter, they may not be aware of the problem until one or more of them begins to get sick (nausea, hair loss, boils, etc.). They may well mistake radiation sickness for the Ordog Effect.
If they realize the bullets are a problem, do they just take their lumps and move on or do they track down the trader and demand a refund?
· There’s Something About Maryanne
The cast members take in a lone survivor (either a giant warrior or a lovely helpful girl depending on the makeup of the cast) who has useful skills. Unfortunately, the extra is a Strain IV undead disguised as a living human. The intent of the Strain IV is multifold:
Protection from a band of Strain IV’s (they’re looking for the loner to settle some obscure and incomprehensible point of vampiric honor); and
Utilization of the cast members and extras as a food source.
The big question is how long it’ll take the cast members to figure out something is wrong.
· Press Gang!
The cast members stumble onto a surviving military unit that is looking for new recruits. This may be good or bad. It could be a good opportunity for cast members to obtain better weapons and combat training. It could be that new recruits get all the dangerous jobs, the worst weapons, and the worst rations. Surviving “basic training” may involve raiding a local town for supplies. Unfortunately the town is infested by hundreds (or maybe thousands) of Strain I, IA and II undead. It has been some time since they’ve fed, so the undead are VERY thirsty. The undead will be suffering from varying stages of starvation, so maybe, just maybe, the cast members have a chance to succeed.
· It’s Not Just a Job, It’s the Adventure
A continuation of the adventure seed described above. The cast members (assuming they’ve survived their training) may be sent out to find other recruits. They may also end up on garrison duty at the abandoned armory near the center of a small city, forced to hold off hordes of howling Strain I, IA, II, III and IIIA undead until relieved. Even if the relief arrives in time, there’s the problem of adequate transportation. Better hope there’s a good mechanic in the group!
· Lo, the Messiah Is Come!
The cast members come across the path of a huge group of survivors moving by whatever means they can. They are following the trail of a person said to possess mystical powers and who can cure the Ordog Effect.
Version 1: All is as it seems, but the Messiah is at best an Inspired extra who can make people feel better about themselves. The message is one of peace, cooperation, and love.
Version 2: The Messiah is a Strain IV undead who is accumulating a herd of living humans to procure a steady and reliable source of blood that can be bartered to other Strain IV undead.
Version 3: The Messiah is a maniac bent on destroying the Undead at any cost. This individual is willing to sacrifice everyone, including his- or herself in this Holy War. They’ll eventually accumulate a thousand or so followers and kill thousands more Strain I, IA and II undead, but they won’t be able to make a dent in the local population of undead.
· The New Sheriff???
The cast members find a small community who has been left leaderless in the aftermath of the latest raid by Neo-Vikings from the next village over. These are decent folk who are in desperate need of experienced warriors and leaders. They can provide limited supplies of most types of ammunition and even have a few guns to spare if one or more of the cast members will organize an effective defense and/or organize a retaliatory raid on the Neo-Vikings.
This is a good opportunity for the cast members to find a safe haven from which to operate. It is a good opportunity for control freaks to find followers. Unless the cast member(s) become unduly despotic, the settlement will support them completely as long as they continue to protect and serve. They’ll even give silver badges to the valiant cast members.
· Fool Me Once, Shame on You. Fool Me Twice and Die, Motherf**ker!
This works best as a continuation of the Adventure Seed described above. Several folks from the community have gone missing while picking berries or catching fish or something like that. They have been abducted by a particularly bright pack of Strain IIIA undead. Each one will be injured enough to make a lot of noise in order to attract a rescue party. The rescue party will be followed by the Strain IIIA pack and attacked at the earliest opportunity. They’ll try to pick off point men and stragglers, but if that doesn’t work, the pack will attack in force. Whether or not the rescue is successful, within a night or two another captive will be injured as bait for a new round of attacks. Once the number of rescuers appears to be depleted, the Strain IIIA pack will attract other Strain III and IIIA under from the surrounding area and attack the settlement in force.

· You Want a WHAT???
The cast members, all having taken up residence in the Galveston Safe Zone as Navy recruits or civilians in Gulf City are rounded up for various crimes. Quite possibly their only crime was a failure to bribe the right officials at the right time. They are taken before a Court Martial with a group of 15 other “convicts” and summarily sentenced to Requisition Detail. Their assigned task is to return with at least ten computer motherboards each. Each member of the Requisition Detail is issued a 4’ wrecking bar and a large rucksack at the front gate, and a bright fluorescent red “RD” is spray painted on the backs of their shirts. Then they are forced out at gunpoint (have an extra or two get shot to motivate the cast members if necessary). This may become a small campaign in itself. The cast members’ immediate goal is to break through the hundred or so undead within three blocks of the outer edge of the dead zone. After that, use your imagination.

Disclaimers, Inspirations, Dedication, and Other Ramblings

Yes. yes, I know there are scary ideas and foul language in this GAME setting. If this bothers you, just repeat to yourself “this is not real, this is not real”, then stop reading it and go read something that would give you more enjoyment and self-actualization. Remember, Survival Horror is creepy-scary-cool and isn’t suitable for Nicey Happy Super Family Fun Time. That’s what Twister and tetherball and cake and pie are for. Oh, and spending time with your children to teach them to take responsibility for their own actions and to tell right from wrong. Otherwise, they’ll end up like me. BWHAHAHAH!!!

Sincerely,

the Evil Overlord, 668 the Neighbor of the Beast, alias Wild Bill the Mad Bagpiper

eMail comments to: eviloverlord668@yahoo.com
All Flesh Must Be Eaten, icons, personalities, and images are copyright 2000 Eden Studios. All Flesh Must Be Eaten is a trademark of Eden Studios. Use of the All Flesh Must Be Eaten trademark on this site has been expressly granted by Eden Studios, but Eden exercises no editorial review or responsibility for the content of this site. Requests for such permission should be directed to Eden Studios. None of my work is their fault. They’re nice folks.

And don’t miss these groovy inspirational movies and books:

· I Am Legend (novelette), less cool movie versions (Last Man on Earth, Omega Man)

· Under the Fang (short stories) in a similar vein (pun intended) of I Am Legend

· The Underdweller (short story by William F. Nolan)

· The Dead (Mark Rogers)

· The Parasite War (Tim Sullivan)

· Dawn of the Dead (book and the movie) (isolated enclave invaded by bandits)

· Day of the Dead (isolated enclave destroyed by internal conflict, Romero)

· Night of the Living Dead (Tom Savini’s remake) (how to screw up)

· Children of the Living Dead (the zombie clearance scenes are the beginning of the movie are pretty cool, and the super zombie murderer dead guy could make a good Stage IIIA, Stage IV, or Stage V Ordog undead) (I dunno who made it, but they should have called me before editing it…)

· Children Shouldn’t Play with Dead Things (how NOT to prepare)

· Zombi (just…funky-cool)

· The Road Warrior (aka Mad Max 2) (nomads against enclave and crazed loner)

· Easy Rider (heck, any biker flick from the 1960s and 1970s)

· The Postman (book, not the movie)

· Reign of Fire (cool survival enclaves and conflict with nomadic militants)

· Escape from New York (book and the movie)

· Mad Max Beyond Thunderdome (book and the movie)

· Wetwork (book)

· Book of the Dead and Book of the Dead 2: Still Dead (books, obviously)

Dedicated once more to my own “Dawn”, Elizabeth Dawn. She likes zombie and Godzilla movies and survival horror gaming. She even lets me buy swords and guns and lets me run around Renn Fairs dressed like a Wild Gaelic Chieftain in animal skins, saffron leine and belted plaid. What more could a guy ask for?

Page 38 of 38

