

Modern Backdrops

by **Carrie Baize**

Maps by **Jeremy Simmons**

Creative Director **Charles Rice**

Edited by **Charles Baize**

Layout by **Chris Davis**

www.RPGOBJECTS.com

RPGObjects' sourcebooks are heavily supported by its official web site, www.RPGObjects.com. At [RPGObjects.com](http://www.RPGObjects.com) you will find many resources such as web enhancements, character sheets, as well as products only sold via the web.

The 'd20 System' and the 'd20 System' logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the d20 System License version 1.0a. A copy of this License can be found at www.wizards.com. Portions of this work are derived from the d20 System Reference Document.

d20 Modern(tm) is a trademark of Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc., and is used with permission. Dungeons & Dragons(R) and Wizards of the Coast(R) are registered trademarks of Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc., and are used with permission.

The Mage and Acolyte advanced classes are copyright Wizards of the Coast, Inc and are used with permission.

Table of Contents

Introduction	2
San Carillo	4
Rio Hevri	18
Schaddo Creek	33
Delora Valley	48
Dunklin	70
Psionic Student Possession	88
OGI	92

Maps

San Carillo Town Square	9
San Carillo City Hall	10
Misión Carillado	12
San Carillo Library & Works Offices	13
San Carillo Nuseum	14
San Carillo Police & Records	17
Old Town	25
The Blizzard	26
Rio Hevri High School	27
Meecham's Bar & Grill	39
Schadoo Creek Inn	40
Treehouse Village	41
Hotel Eden - Ground Floor	54
Hotel Eden - Second Floor	55
Hotel Eden - Third Floor	56
Hotel Eden - Fourth Floor	57
The Secret Garden	58
Seaside Rendezvous	59
The Offices of Rydelle & Waitte	79
Dunklin College	80
The Vortex	81
Turner Theatre	87

Introduction

Created with the modern system GM in mind, Modern Backdrops is a collection of developed towns and cities for use in your modern campaign. While this book was designed using d20 Modern, it should be compatible with just about any modern-era game.

Modern Backdrops is a collection of well-developed cities to be used by you, the GM, as settings for your own adventures. Each of the five cities, from the very small to the fairly large, has its own history, important people and places, maps, and plot hooks to help get your players involved.

Each city has a touch of monsters and magic, but still has enough information about the “normal” aspects of the city to use it as a more mundane setting.

How To Use This Book

Each city is laid out in a similar fashion; offering solid information, character details, and a collection of common and more obscure knowledge.

When using cities in this book as settings for your campaigns, it is important to remember that there are three main sections of information for each city. The first section is common knowledge. Everything is fairly well-known and easy to find out from just about any source. Through research and/or questioning, this information should be made available with the completion of a successful Knowledge (History), Knowledge (Local), or Research check (DC 10).

Introduction: Each city section begins with its name, and a few sentences that sum up the outside opinion of the town. Even if the characters have never been there, they still know at least this much.

Character Suitability: A summary of the suggested character levels for example plot hooks and interaction with major NPCs and monsters.

What Every School Kid Knows: Is exactly that – a collection of the most common information about the town. Information such as the population, geographical location, and important areas are included.

Rumors: The whispers in and around town. Of course, they’re rumors... not everything is true.

Important People: Some of the people that everyone knows – or at least knows about. These may be public figures or simply those who have become known for some reason. If any of these people have specific information that might be useful to the PCs, check information will be found with their descriptions.

Other Information: Miscellaneous economic and social information.

Community Calendar: The reasons for the community to get together, as well as the times and places.

The second section is a little more advanced level of knowledge. Any local kid will have a chance at knowing this stuff (a successful Knowledge (History) or Knowledge (Local) check (DC 15) should be required), but it’s far more likely if he’s the class brain. Out-of-towners will have less of a chance (DC 20) of knowing this information, unless they have family or friends from the area.

Time Line of Important Events: Things to make the smart heroes and history buffs cringe. There may be some items on the timeline with a higher Knowledge DC.

More Important People: Perhaps less well known than the entries in the “Important People” section, these are major players in the day-to-day life of the city, even if they’re not as publicly recognizable. If any of these people have specific information that might be useful to the PCs, check information will be found with their descriptions.

Places To Go: A sampling of the restaurants, stores, homes, and businesses that make up the economic backbone of the city. Maps are included for some of these establishments.

Introduction

Organizations: The groups that make the city tick. Sometimes, these are the mundane entities like the city council and the local church groups. Other times, they are darker and more shifty in origin.

Official Reports: The official word on whatever plagues the town. Usually, like the words of most politicians, these reports are vague and somewhat noncommittal.

The third section for the GM only. This is where all the information about the strange happenings is found. Bizarre and supernatural residents, items, and places are spelled out here in detail.

Places of Power: The places where strange things can and do happen.

Things to See: Items of interest to PCs of all classes. Some items are magical/supernatural in origin, but others are simply incredibly valuable. A few even possess both of these traits.

Supernatural Residents: Ghosts, vampires, bigfoot, and dragons... all are found in or around these cities in some form or another. Not all are easily recognizable, however.

Dark Secrets: Otherwise known as the stuff the city council never ever wants to come out. Dark and vastly denied proof that the things that haunt these cities are not always supernatural in origin.

Plot Hooks

Remember that these “levels” have to do with the amount of FX in your game. Refer to the beginning of each city section or the plot hooks themselves for suitable character levels.

Level 1: Mundane story lines for a no-FX/low-FX campaign

Level 2:—A touch on the strange side, these adventure ideas move into the supernatural but still remain at a relatively normal level on the insanity-meter.

Level 3: These plot hooks fly past bizarre and never look back. They are something like an X-Files or Twilight Zone episode, only there’s no narrator to tell your PCs that it’s all make-believe.

Characters, Creatures & Items – People and things of interest that might be necessary for your game to run smoothly. They are included simply for your convenience.

Chasing Shadows ...

JJ stood beside the Harley, his eyes focused somewhere a bit further than the decaying buildings that were easily visible from the highway. Next to him, Liberty sighed, pulling off her helmet.

“Are you sure about this?”

She sounded especially nervous, he noted. He put his arm around her, hoping to calm her a bit, but feeling the way her body shook had the completely opposite effect. His anxiety level grew the longer they stood there.

He looked up the road, hoping that Josh and Staci would find their way here before Liberty lost too much of her composure.

“You okay, babe?” he asked quietly.

Liberty leaned into his chest, fighting to keep herself calm.

“Yeah,” she answered. “It’s just that... after all that’s happened... this...”

Her voice trailed off as she looked back into the ruins that made up Old Town.

“This place just trips me out...”

GM Notes

Text contained within boxes of this color is gamemastering tips and notes.

Open Gaming Content

Text contained within boxes of this color is open gaming content. All text not found in boxes of this color is closed content.

Old Town

1. Highway 198
2. A worn area used as a parking lot by police
3. Hunstel's ranch house
4. A small house
5. The public stables
6. The blacksmith's shop
7. The original post office
8. A small house
9. The general store
10. The saloon and hotel
11. The sheriff's office and jail
12. The school house
13. The church

Entrances to the underground tunnel system are hidden within the small house, the saloon, and the church.

(including D'Mato), some instructors at the high school, a few doctors and other staff at the hospital, and one member of the town council. Sister Amanda Catherine, upon her arrival in Rio Hevriir, quickly joined the ranks of Onyx – much to the chagrin of her superiors at St. Michael's. Between Amanda, Kevin and Maria, Onyx has unofficially adopted JJ and his friends, but the teens do not have any details regarding the organization... or even substantial proof that an organization exists.

Official Reports

Officially, there is a minor problem with crime in Rio Hevriir.

Officially, all the missing persons and murders are actually not connected with the town.

Officially, Rio Hevriir is a quiet community and a great place to live.

Officially, the government of Rio Hevriir answers to Isaiah and performs exactly as they are instructed. While Isaiah is merely relaying Aaron's orders, there are few in town who remember Aaron in a hands-on command position. The police and town council continually turn the other way: ignoring crimes, hushing up major issues, and even going so far as to frame innocent individuals for crimes that could not be covered up any other way. Aaron, Isaiah, and their underlings control the town, and officials are happy that way.

Places of Power

Old Town

Many of the original Old Town buildings house entrances to the underground network of tunnels used by the vampires and the rats that make Rio Hevriir their home.

In addition, the Old Town church harbors a terrible force. The demon, Avaradda, arrived in the area shortly before any of the mortal settlers, choosing a home with particular potential for supernatural power. When Aaron Jordan arrived, however, Avaradda's plans began to revolve around this new and unexpected resource. The demon recruited Aaron, who had already lived three lifetimes as a vampire, to protect his new home. In return for power and wealth, Aaron was happy to oblige.

Open game license

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All Rights Reserved.

1. Definitions: (a) “Contributors” means the copyright and/or trademark owners who have contributed Open Game Content; (b) “Derivative Material” means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) “Distribute” means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) “Open Game Content” means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) “Product Identity” means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) “Trademark” means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) “Use”, “Used” or “Using” means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) “You” or “Your” means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder’s name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open

Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Rules Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson

Modern System Reference Document Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Blood and Relics Copyright 2003, RPGObjects; Author Charles Rice

Designation of Product Identity: The following terms are designated as product identity as outline in section 1(a) of the Open Gaming License: Conclavis Sentire, Rio Hevrrir, Delora Valley.