
metal caravan ref screen

©2019 Luka Rejec • wtf studio & EF Press present


The Caravan is ...

TRAVELING

UVG

Spend Supplies

Check for
Misfortune

Resolve Encounters

Check for Rest

Tally ExtraDays

7+ Days Tallied?

Arrived at New
Destination?

End of this
leg of the
journey

Camping in the
Wilderness

Camp Actions

At a Destination

Destination Actions

what to do ... ... At a Destination

simulating a cruel world

supplies ... or starvation

CampActions
» Ambush
» Care
» Forage
» Hide
» Study

If at a Destination, a hero
may pay expenses instead
of spending supplies.

Heroescanact tohelp
caravanwhenstopped

yes

yes

No

No

DestinationActions
» Buy and Sell
» Explore
» Market Research
» Carouse
» Any Camp Action

Buy and Sell
any hero★ full week for bulk sales
» accept local price: no test
» haggle: spend€1d6 × 10 towow

d20
Buy (÷) /
Sell (×) ... and

1–3 0 Misfortune
4–11 ½ Bad deal
12–15 1 Deal
16–19 2 Well done
20+ 3 Played a con?
20/20 6 Resentment?

Supplies & Inventory
1 sack of supplies / person /week★
1 sack= 10 stones = 100soaps=€2,500
» 1 cash = laborer's day pay
» 1 soap = potion, pen, parasite
» 1stone= sword, shovel, shield
» 1 sack = a human's inventory
» 2sacks= encumbered human,

[-] physical

Misfortune
differentherotests everyweek ★Charisma
» affects every hero,heroes test individually
d20 Cruelties of theRoad
1 Confusion,disaster (caravan loses 1week)
2-3 Affliction,disease (testor -1d3 stat)
4–5 Delay, errors (caravan loses 1d6 days)
6–7 Breakdown(testor -1d2mounts)
8–9 Injuries, annoyances (test or -1d6* life)
10–11 Waste and spoilage (test or -1d3 supplies)
12–13 Items lost or worn out (test or -1d3 items)
14–19 Scenery,mood,weather,chitchat

20+ Good fortune, at a cost (test
to acquire item, skill, or ally)

Starvation
eachhero tests everyweekwithout full rations
» if stopped: test [+]
» success: hero is hungry,
[-] physical activity,
-1d4+1 every physical stat (not below0)

» fail: hero is starving,
[-] all tests, slow,
physical stats reduced to zero,
-1d4+1 everymental stat

★ thirst: test every day
★ suffocation: test every couple ofminutes

heroes
always test

NPCs&mounts
can auto-starve

Supplies Targets Healthy Starving
Full ration No test — ½ recover
½ rations Easy (7) ¼ starving ¼ die
¼ rations Moderate(11) ½ starving ½ die
Nothing Hard (15) ¾ starving ¾die

At ThisDestination
Bad Supplies €1d4*/ sack
Good Supplies €3d6*/sack
LivingExpenses €2d4*/week

Return to Spend
Supplies

Explore
for Discoveries

Days flow endless in the sun

Tally Extra Days
caravan /week
» frommisfortunes,events,and
actions(e.g.foragingharder)

» fast tags negate 1 tally each: all
mounted,goodguide,fine
steeds, fast golems, etc.

» flowtagsadd1tallyeach:
encumbered,sick,heavy,slow,
damaged,crippled,etc.

p.176

p.152p.149

p.150

p.148

p.148

p.148

keep going, you’re bound to find something ...

Long Rest
Anyhero that didnotfight or flee
and tooknoaction treats theweekas
a long rest.
» fully restore 1 attribute (Life,
Stat, or Fatigue)

» or recover from 1 harmful effect
(death, soul theft, etc.)

Resting: the do nothing action

¶ d20 Test Targets ¦ (3) Trivial • (7) Easy • (11) Moderate • (15) Difficult • (19) Extreme †

¶ Travel trouble ¦ 1 Ague • 2 food poisoning • 3 floods • 4 storms • 5 dust • 6 vermin • 7 flies • 8 rust • 9 fog • 10 landslide • 11 heat • 12 snow • 13 ice • 14 mud • 15 venom • 16 mirage • 17 infection • 18 visions • 19 stampede • 20 radiation †

¶
Se
tt
le
m
en
ts

¦
Vi
ol
et

ci
ty

•
La
ve
nd
er

cl
if
fs

•
Po
rc
el
ai
n
ci
ta
de
l
•
La
st

Se
ra
i•

Gr
as
s
Co
lo
ss
us

•
Ce
ru
le
an

Fi
ve

•
Be
he
m
ot
h
sh
el
l
•
Ne
ar

M
oo
n
•
Th
re
e
St
ic
ks

Vi
ll
ag
es

•
Ri
bs

of
th
e
fa
th
er

•
Sp
ec
tr
um

Pa
la
ce

•
Bl
ac
k
Ci
ty

†

©2019 Luka Rejec
Exalted Funeral Press • Wizardthieffighter studio


Life & Stat damage
both: minimum 0
at 0 life: death roll

anyamountof excess lifeor stat
damage taken:+1fatigue

chooseor create
discoveries

Life, death, o, no more ... Six S.E.A.C.A.T. Stats: Str, End, Agi, Cha, Aur, Tho

Loot Value Generator
when looting
hack bits out of large loot:
» hero gets (1d6 + L)% value
» rest loses 10× that amount
d00 d20 Item Sack
1–50 1–10 €1 €50

51–80 11–15 €10 €250

81–98 16–19 €100 €1k

99–00 20+ €1,000 €5k

00/0 20/20 €10k €25k

Explore
1 hero / week
» freeatnewdestination
» €1d6×10for‘research’
d20 Discoveries
1–3 Misfortune
4–11 Nothing
12–19 1 discovery
20+ 2 discoveries
20/20 3 discoveries

... or even camped in the wild

Market Research
any hero
price at destination ...
» 1 adjacent: 1 day
» chain of 3: full week

Chase
different hero rolls for every chase
» faster pursuer [+]
» slower pursuer [-]

Carouse
any hero
» 1 week + €1d6* × 100
» gain XP = € spent

Trade goods
best in the steppes ★ low risk

Forage / work for supplies
1 hero / week★¼ of caravan busy
» gain supplies /mouths
» tally time → forage extra

d20 ×Price ... and
1–7 0 Taboo, disliked
8–11 ½ Localproduction?
11–19 1 Some demand
20–29 2 Popular
30+ 3 Illegal?
20/20 4 Essential?

d30 Goods Price
1 Alchemicals €100
2 Chitin cap €100
3 Marrow-beet €100
4 Odd fruits €100
5 Strangemounts €100
6 Vampire wines €100
7 Livingstonebricks €200
8 Raw bonework €200
9 Sanguine porcelain €200
10 Last steel €400
11 Medimagicals €400
12 Eggmasses €500
13 Indigo ivory €500
14 Joyworms €500
15 Radiothermal fuel €500
16 Rainbow silks €500
17 Vidy crystals €500
18 Cosmic scales €600
19 Dryland coral seeds €1k
20 Karma dust €1k
21 Saffron €1k
22 Cat coffee €2k
23 Replacement body €2k
24 Silvermetals €2k
25 Military gear €3k
26 Black light lotus €10k
27 Soul-stones €10k
28 Gold, red and blue €15k
29 Gems of long ago €25k
30 Ultrajay needles €25k

d20 Carousing Side Effect
1 No XP, bad outcomes
2–7 Bad luck,silver lining
8–11 Annoyingsideeffect
8–15 Silly results
16–19 All's well, colorful
20+ Good, humorous boon
20/20 Magical or rare gift

Death Roll (Cha)
any hero at 0 life
★ decision beckons
» rolld20:gamble
to recover

» choose 7–14:
go out in style

d20 DeathRoll Results
1 Slo-mo permadeath
2–6 Death inevitable
7–14 Temp life, then retire
15–19 Out for a bit, then recovery
20+ Action hero supercharge

Fatigue Effect
1 grumpy
2 [-] all tests
3 slow
4 ½ life
5 coma
6 death

d20
Supplies
Foraged ForageHarder

1 nothing 1d6 days,⅛ rats
2–3 ⅛rations

1d6days,
¼ rations4–7 ¼ rations

8–11 ½ rations
12–15 ¾ rations

1d4 days,
½ rations16–19 full rations

20+ 1½ rations

Ha Ka Ba
totality of a creature
» ha: body, Endurance
» ka: soul, Aura
» ba: personality, Charisma
Ha Ka Ba It's a ...
o o o full person, human, animal
o - - corpse, shell, dead metal
- o - ka-elemental,ball-lightning
- - o ghost, echo of creature
o o - ka-zombie, voodoo-style
o - o ba-zombie, animated shell
- o o daimon, ultra, sentience

D20 ChaseOutcome
1–3 Failed,Misfortune
4–7 Failed
8–11 Losing, spend 1d6+1 time

to try again [-]
12–15 Gaining, spend 1d6+1 time

to try again [+]
16–19 Catch in 1d6+1 time
20+ Catch in 1 time
20/20 Prey surprised and caught!

Encounter
different hero rolls everyweek★Sacrifice 1 sack / enemyLvl to skip encounter

D12
Intensity
(Distance, Time)

Efficacy
(Threat,Value)

Hostility
(Attitude)

Numbers
(Visibility, Size) D8

1/1 An ambush! Deadly, overwhelming Murderous, disguised Ghosts, illusions 1
1 It's on, everyone surprised Very bad, threatening Aggressive, attacks One, just one 2
2–3 Close, hard to avoid Bad news, powerful Hostile,may attack A few (1d3+1) 3
4–6 Near,moderate to avoid Potentially dangerous Unfriendly and cautious Several (2d4+1) 4
7–9 Distant, easy to avoid Interesting, not useful Neutral and indifferent Many (3d6) 5
10–11 Fresh tracks, easy to read Potentially useful Polite or friendly Manymany (2d20) 6
12 Cold tracks, hard to read Definitely useful Kind or helpful Scores (1d10 × 20) 7
12/12 Oblivious, easy to ambush Valuable entity Ally for the road Hundreds (1d20 × 100) 8

Encounters: something happens every week

p.151

p.151 p.149

p.176 p.152

p.155

p.154

p.147 p.153

p.177

goods & prices

¶ Hills ¦ Spire • Volcano • Berg • Dome • Peak • Pinnacle • Cliff • Ridge • mesa • stair • scree • dune † ¶ plains ¦ lava • pan • flat • lacustrine • till • rough • gentle • alluvial • flood • scroll • outwash • peneplain † ¶ Valleys ¦ Crater • Glacial

¶ Faction ¦ Violet city Cat • Rainbowlander • Porcelain Prince • Spectrum Satrap • Steppelander • Ultra • Vome • Black city Hermit • marmotfolk • Quarterling • great folk • golem • machine human • cold vome • cold laker • nuclearlithic †


Experience for heroes

Care
any hero★ once per patient
» fully restore 1 attribute and
[+] on health tests that week

Discoveries
places off the main road
» more research =more details

2d
8
fo
rt
yp
ica

ld
ist
an
ce
s&

xp
va
lu
es

Hide Camp
1 hero / week
» [+] to avoid or
choose encounters

Ambush
1 hero / week
» [+] to surprise
encounter

» gain tactical [+]

Study
any hero
» average skill = 4 successes
» only 1 success per book,
artifact, location, ormentor

Experiencing Something New (xp)
anyhero★ once per newsite, organism,anomaly
» 100+ xp earned: 1st success for new skill (study)
Experience Requires Xp
New location Observewith2+

senses for 1d6*
hours

per location
New organism OrganismLvl×10
Newanomaly 1d100

Research Requires Xp
Site

1d6*+ 1 days (1d6+Thought)×10
Organism
Anomaly 1d6* + 5 days (1d6*+Thought)×10

d20 StudyOutcome
1–3 dead end, need +1 success
4–11 learnednothing
12+ 1 success!
20/20 2 successes or ability

Medimagicals Price
UV lotion. Radiant resist €5
VC special-healTM lotion.
Restore 2d6 Life or 1 stat €40
Villagerbone-ju.Fix fracture €320
Porcelainsoul-seal.[+]vs.death,
revives recently killed €2,4k
Memoriumsuture.Cure
brokenheart&hopelessness €11k

Lvl Targ Life
Maj /Min
Bonus Damage CommonCreatures

0 10 4 +2/0 1d4 (3) rat, degenerate quarter-ling,
radiation ghost, vome lapin

1 11 8 +3/+1 1d6 (4) average human, android, husk,
chemovore, swinedeer,wire ghoul

2 12 12 +4/+2 1d8 (5) foot soldier, ur-eagle, vome drone,
time-broken things, necro vome

3 12 16 +5/+2 1d10 (6) elite rider, fire fetish,majestic elk,
machine person, heretic ecstatic

4 13 22 +6/+3 1d12 (7) vomish irrupter, steppe-wolf,
crab-lion, arcane hermit

5 13 29 +7/+3 1d8+5 (9) biomech queen, lunar antibody,
polybody swarm, cat count

6 14 38 +8/+4 1d10+6 (11) great hero, porcelain golem,ultra,
swarm, black metal autonom,

7 14 52 +9/+4 1d12+7 (13) vome generator,mirror dragon,
void assaulter, quickwater reptile

8 15 68 +10/+5 2d8+8 (15) spectrum walker,machine bear,
nature spirit,memory gazer

9 15 90 +11/+5 1d20+11 (18) legendaryhero,moon-breaker,
lightning lizard, crystal golem

10 16 120 +12/+6 1d24+12 (22) grand golem, ghost of light, living
ship, house mimic

11+ 16 155 +13/+6 1d30+13 (28) angel out of time, crawling city,
floating fortress,machine folly

17 20 666 +13/+6 3d20+30 (66) demiurge, void crawler, rebuilder,
lord luminescent, artificial deity

Creatures & Travelers
#of special abilities = level ★humanmax: level 9★ each level 10+ creature is unique

Mounts & Vehicles
give namedveteranmounts andvehicles special abilities★ it'll hook theheroes
d14 Mount / Vehicle Lvl Carry Fuel Cost
1 Random laborer. Cowardly 0 1 sack 1 supply €7/wk
2 Porter. Professional 1 2 sacks 1 supply €20/wk
3 Zombie. Very slow. Smelly 2 2 sacks necro €200
4 Pony.Mule. Stubborn 1 2 sacks grazing €70
5 Horse. Riding 2 2 sacks grazing €200
6 Marmotfolk crestbird. Fast 2 2 sacks omnivore €500
7 Metal steed. Roaring 2 2 sacks none €1,200
8 Wicker autogolem. Fast 3 3 sacks golem €2,000
9 Magnificent camel. Swaying 4 3 sacks grazing €300
10 Wagon. Slow and vulnerable 4 6 sacks 1 animal €200
11 Burdenbeast. Slow 5 4 sacks grazing €600
12 Large coach. Slow and heavy 7 12 sacks 2 animals €600

13 Ancient vech. Slow biomech 9 12 sacks 1 supply,
grazing €6,000

14 War autogolem.Slow, sentient 10 24 sacks 1 supply,
ammo €10,000

d20 Distance Xp Shape
1 Dimension

gate -307 Non-
euclidean

2 2d6weeks -53 Cube
3 1d6weeks 0 Pyramid
4 1d4weeks 10 Prism
5 2weeks 20 Tower
6 1 week 30 Needle
7 1d12 days 50 Ring
8 1d10 days 70 Plain
9 1d8 days 110 Depression
10 1d6 days 130 Pit
11 1d4 days 170 Cave
12 2 days 190 Crater
13 1 day 230 Canyon
14 1d20 hours 290 Mountain
15 1d12 hours 310 Chaos
16 1d10 hours 370 Maze
17 1d8 hours 410 Shapeless
18 1d6 hours 430 Shifting
19 1d4 hours 470 Protean
20 Hiddenhere 970 Sphere

p.138

p.171

p.152
p.182

p.146 p.146

p.148 p.152

these Strange new places

Fleshing out the who and the what ...

¶ Hills ¦ Spire • Volcano • Berg • Dome • Peak • Pinnacle • Cliff • Ridge • mesa • stair • scree • dune † ¶ plains ¦ lava • pan • flat • lacustrine • till • rough • gentle • alluvial • flood • scroll • outwash • peneplain † ¶ Valleys ¦ Crater • Glacial

¶ Biomagical mutation ¦ 1 teeth • 2 skin • 3 ears • 4 hand • 5 digits • 6 organs • 7 wings • 8 joints • 9 keratin • 10 eyes • 11 brain • 12 feet • 13 tail • 14 bones • 15 spine • 16 extrusions • 17 senses • 18 mouth • 19 muscles • 20 head †


Details
locations, treasures, artifacts, vehicles,weapons, and more★
» heroes can study unusual details to learn strange skills ... or hack themup for sale

Weapons
» versatile: use 1-handed (1h) or 2-handed (2h)
» attacknatural roll≤ reload: spend1action to reloadclip
» attacknatural 13: clipandammoboxareemptyafter thisshot

Armors
» cumbersome (c): [-] stealth& relevant physical tests
» powered: 1 charge per battle★ spend+1 charge: +1 Str for battle
» cool armor: no test in heat★ all listed armors are cool★hot: cheaper
» hot armor: test Endurance after exertion or +1 fatigue

d12 SomeWeapons Dmg Range Size Reload Cost
1 Ammo - - 1 stone - 10%wpn
2 Rock (1h) 1d3 close 1 stone - -
3 Axe (1h) 1d6 close 1 stone - €5
4 Great rod (2h) 1d10 close 2 stone - €1
5 Battle axe (versatile) 1d8/1d10 close 1 stone - €20
6 Great sword (2h) 2d6 close 2 stone - €100
7 Chain sword (vers.) 1d10/2d8 close 2 stone 1 €600
8 Crossbow (2h) 1d8 far 1 stone 20 €25
9 Scav bolter (2h) 1d10 far 2 stone 10 €100
10 Porcelain pistol (1h) 2d6 near ½ stone 2 €300
11 Cat rifle (2h) 2d10 far 2 stone 4 €600
12 Vome slagger (2h) 3d6 far 2 stone 10 €1,500
12 Ultra blaster (1h) 3d6 near 1 stone 1 €2,000

Appearance Material SpecialMaterial Original Function? Creator? Discoverer? Current Function? d20
Hyper-morphic Stone Megaliths Personality

reprogramming Barbarian sorcerer Charismatic
revolutionary Terrainmodification 1

Brittle Concrete Dryland coral Time ark Blue prophet Spiritual shaman Communication 2
Chaotic Rustymetal Agelessmetal Spiritual improvement Celestial cat Solitary prospector Defense 3
Divine Glass Ur-obsidian Soul decomposition Post-human King Simple farmer Education 4
Energy Adobe Livingstone Transport revolution Faceless abmortal Religious innovator Energy production 5
Fractal Brick Aerolith Neo-genesis Heroic wanderer Proud aristocrat Energy storage 6
Gaseous Crystal Psionic crystals Musical creation Hive community Poor trader Entertainment 7
Terrifying Ceramic Porcelain Military vault Ling architect Military liason Espionage 8
Illusory Wood Luminescent wood Matter processing Mahogany entity Merchant adventurer Farming 9
Liquid Bone Carved ivory Knowledge capsule Neo-scientist Mad savant Luxury goods 10
Malleable Flesh Synthetic skin Government control Plasticmachine Lucky dilettante Manufacturing 11
Mobile Chitin Iridescent scales Energy generation Polybody precursor Loyal imperialist Mining 12
Motionless Force Stuckforce Economic supremacy Ratmonarch Exiled ruler Reality repurposing 13
Omega Plastic Plaz steel Deep prison Scavenger lord Driven researcher Refining 14
Perfect Wicker Lightmetal struts Cyber enhancement Semi-sentient rhizome Downtroddenrefugee Biomodification 15
Reassembling Shadow Frozen smoke Cosmic escape Sleeping horror Angryarchaeologist Transportation 16
Self-ordering Light Reality ripples Body augmentation Spectrum generator Curious reporter Water extraction 17
Solid Cloth Corundum silk Biological uplift Timelost warrior Cunning industrialist Weapon 18
Time-rifted Sand Grey ooze Athletic games Ultra progenitor Cultist of the End Weather editing 19
Void Earth Floweringmosses Aesthetic perfection Vile refugee Spurned lover Worship 20

d10 CoolDefensiveGear Armor Size Charges Cost
1 Charging cradle - 1 sack +1 / day €1,500
2 Shield +2 1 stone - €5
3 Traveler robes +1 1 stone - €10
4 Cat armor (cat-sized) +1 5 soaps - €200
5 Ballistic linen suit +2 1 stone - €100
6 Drylandweave (c) +3 2 stone - €100
7 Chitin cuirass (c) +4 2 stone - €600
8 Spectral combat suit (c) +5 2 stone 6 €2,400
9 Bonemesh armor (c) +6 3 stone - €500
10 Porcelainwalkersuit (c) +7 3 stone 6 €600
11 Full archaic armor (c) +8 3 stone 8 €5,000

12 Malachite siege-suit (c),
+30 ablative life, Str +5 +5 10 stone 10 €10k

p.172

p.182

p.174

these varied things

... and the what they got.

¶ Hills ¦ Spire • Volcano • Berg • Dome • Peak • Pinnacle • Cliff • Ridge • mesa • stair • scree • dune † ¶ plains ¦ lava • pan • flat • lacustrine • till • rough • gentle • alluvial • flood • scroll • outwash • peneplain † ¶ Valleys ¦ Crater • Glacial •rift
•river

•dry
•shallow

•hanging
•box

•cove
•eroded

•karst
•canyon

†
¶
W
ater

¦
sea

bed
•salt

lake
•lake

•w
etland

•bog
•torrent

•w
aterfall•cascade

•rapids
•stream

•intermittent
•dam

†
¶
Ground

¦
rock

•salt
•gravel

¶ Attack mods ¦ blinding • burst • Frag • injector • long reach • mounted • fast • radiant • stunning • armor piercing † ¶ Defense mods ¦ hot / cold weather • intravenous potions • hazmat • recycling • reactive • golem • ablative life †


T h i s f r e e P D F v e r s i o n o f t h e U V G r e f s c r e en i s a c ompan i o n t o t h e U lt r av i o l e t g r a s s l and s and th e b l a ck c i t y, a p sych e d e l i c
me ta l r o l e p l ay i n g b o ok p ub l i s h e d by exa lt e d f un e ra l p r e s s and w i z a r d th i e f f i g h t e r s t u d i o w i t h t h e g en e r o u s s u p p o r t o f
o v e r 2 , 0 0 0 ba ck e r s on k i c k s ta r t e r and ov e r 1 , 0 0 0 h e r o e s o f t h e s t r at ome ta sh i p o n pat r e on .
p u r cha s e a c o p y o f t h e u lt r av i o l e t g r a s s l and s at www. e xa lt e d f un e ra l . c om or www. d r i v e t h r u r p g . c om .
s u p p o r t f u t u r e p r o j e c t s by th e a r t i s t and wr i t e r o f t h e u lt r av i o l e t g r a s s l and s at www. pat r e on . c om/w i z a r d th i e f f i g h t e r .


