

HIGH SCHOOL RPG

THE GAME OF BITTER SCHOOL RIVALRIES,
MANDATORY SIDEBURNS,
AND MANLY VICTORIES!

*A maid RPG modification by Black Saloon
With a few house rules by Adslahnit and Nameless Wraith
Edited and expanded by Les Crapeaux de Bataille*

Welcome to High School RPG, the game of bitter school rivalries, mandatory sideburns and manly victories !

In High School RPG, players embody high school students who have joined an after-school club. The rules system for MaidRPG are used with a number of differences, which are listed hereafter. Where not stated, the rules are as per normal.

Ways to Play High School RPG

There are a number of things to consider here, seeing as the setting makes it a fraction more serious than MaidRPG. Following are three ideas for the game.

Club VS Club : The faculty only has so much budget to go around, and the clubs are vicious rivals for what money and resources there are. In the night, clubs pull daring raids of other clubhouses and all-out fights aren't uncommon. Excellent opportunity for a club to start at the bottom of the stack and fight their way to the dominant position.

Semi-Realistic : While fantastic and unbelievable things happen, things operate as much as a real school as they are able. Failing classes results in worried teachers coming to talk to you, pulling a handgun and shooting at the jerks from the Sport Club will get you arrested and start the trial of the century etc.
This setting is good for a game which will have serious undertones.

Laid-Back : Shooting at other students is fine. Missing classes is fine, until the point where the law states that the faculty has to get involved. As long as you don't damage school property (like an errant bazooka round taking out a wall) the faculty could care less. More students will come.

CREATING YOUR CLUB

Character Types

The main types of characters are as follows. The GM may decide to keep the Vice-President as a NPC, additionally to the president.

Club President

The Club President is the leader of the club. He or she decides who comes, who stays, how things are run. More often than not, they are very wealthy and their family will pay for much of the club's expenses, so people are usually okay taking orders from them. That said, they generally aren't particularly competent or are busy running the show, and need others to do things for them (leadership is a full time commitment).

Club Presidents play the role of Master, and are generated using the Master tables in the MaidRPG corebook, applying any gathered talents to fit the theme. The character may be male or female, and assumes all the duties of a 'master', most notably the assigning of favour. **As in MaidRPG, this is the GM's character.**

Club Vice-President

The President's go-to, the Vice-President is the most competent person in the club. The Vice-President is charged with seeing the President's will done, and will work tirelessly on club projects long after the others have gone home. That said, they are expected to have the club at heart the most out of everyone, seeing everything runs through them, and are expected not to do anything which will cause waves. Not every club has a Vice-President.

Club Vice-Presidents play the role of Butler, and are generated using the Butler tables in the MaidRPG corebook, applying any gathered talents to fit the theme. The character may be male or female, and is bound by the strictures of a 'butler'.

Club Member

As a club member, a student gets to wear an armband signifying their affiliation with a specific club, as well as access to the clubroom at any time. They are expected to meet with the club when not attending class, either at the clubroom or a specified meeting location.

Generally, when someone is badmouthing a club its members will exact revenge in a manner befitting their personalities (if not beating them up on the spot, perhaps flooding their locker or trashing their own clubhouse if they are affiliated).

Club Members play the role of Maids, and are generated using the Maid tables in the MaidRPG corebook, applying any gathered talents to fit the theme. The character may be male or female. In this document are presented several updated creation tables to accommodate male students.

Kohai

A Kohai is a club member from the lower grades, younger than the other members and not as experienced. Kohai use the rules for 'Apprentice Maids' in the MaidRPG Corebook, with the following additional rules :

Senpai : One of the other members is tasked with looking out for the Kohai, and acts as a big brother or sister to them.

Roll 1D6 on the following table to see how the Kohai feels toward their Senpai :

- 1) **In Awe** : Senpai is so amazing! The Kohai has a deep seated pride of their Senpai, bordering on hero-worship.
- 2) **Puppy Love** : The Kohai has a crush on their Senpai, and idolize them as such.
- 3) **Nonplussed** : The Kohai isn't sure how they ended up with such an idiot for a Senpai, but they believe that surpassing them is not long away.
- 4) **Hatred** : The Kohai despises their Senpai, and may even go as far as to sabotage their daily life.
- 5) **Alloof** : Doesn't particularly care. Kohai of this persuasion will entertain themselves away from Senpai if possible.
- 6) **Senpai's Choice** : The Senpai chooses.

Choosing your Club Type

When the game is commenced, the GM and players should work together to decide what type of club the Highschoolers have enrolled for. If they cannot come to a decision, roll 2D6 on the following table :

- 2) **Music Club** – The club is actually a band. Each member starts with an instrument of average quality. Choose a music genre.
- 3) **Literary Club** – Supposedly a place where students come to read and discuss books. As for its true nature, you're yet to learn that. Players may reroll weapons if they are not satisfied. If the theme is Horror, players may start with two.
- 4) **Computer Club** – The club is a gathering of programmers, MMORPG addicts and students hoping to cash in on the school's awesome bandwidth. Each member starts with a mediocre computer.
- 5) **Astronomy Club** – Students obsessed with the cosmos, aliens and other such things end up here. The room is adjacent to the rooftop or a small private garden where the night sky is clearly visible, and each member starts with a small telescope or two-man tent (divide 50/50).
- 6) **Sport Team** – You're one of the school's sport teams, minus the coach. Decide upon a particular sport to specialize in (football, swimming, kung-fu etc.). Players start with appropriate equipment of average quality. Additionally, the clubroom is actually a small office adjacent to their training area (football field, swimming pool etc.), as well as the locker rooms and outlying areas of the training area, such as bleachers.
- 7) **Games Club** – Members of a games club come together to play games, be they generic board games like Monopoly or chess, tabletop miniature games or role-playing games. In any case, Players will start with a minimal amount of supplies.
- 8) **Racing Club** – This club is made up of guys and girls in love with the smell of burnt rubber, degreaser and exhaust. Players may decide if they are street racers, greasers, a junior rally team or somewhere in the middle. The clubhouse is one of the garage bays in the school's Shop, and the club either starts with one car (two if over four members) or a motorcycle for each member, each of average quality.
- 9) **Drama Club** – A refuge for young actors, the drama club is home of not only the aspiring screenplayers themselves, but also the camera crew and other techs. The group may be actors, dancers or performers from a variety of mediums and genres, ranging from traditional dancing to stand-up comedy to big-screen tough-guy (or girl). The club starts with mediocre costumes and filming equipment.
- 10) **Anime and Manga Club** – The Anime and Manga Appreciation clubs are home to those who have devoted themselves to one or both of these mediums. More often than not, there is a Doujin artist or two in these clubs. Players start with a small collection of low-quality pirates and cheap Manga issues, as well as a single poor quality computer for the clubhouse. Designate one member (two if there are over four members) as Doujin artist and add it to their Special Qualities. They also begin with average-quality art supplies.
- 11) **Cooking Club** – From cakes to sautéed scallops in a light garlic sauce, your club is dedicated to perfection of the culinary arts. The clubhouse is a cooking room with many stations stocked with average quality appliances (photo of Chairman Kaga optional). Players must provide their own ingredients.
- 12) **Other Club** – Your club is an oddity. A yamakasi group, a detective agency, arts-and-crafts... not something usual. Players will start in a suitable clubhouse with necessary equipment of an average quality.

The Student Council

The Student Council act as arbiters between the clubs, and crack down upon those who have become too powerful or step too far out of line. This power has led them to be seen as oppressors by Clubs the board over. The student council is too big for any one club to hope to fight for long, and any that are at war alone are in serious trouble. Any contenders for the royalty of the High School must step over the beaten and bloody remnants of the Student Council to do it.

The School Uniform

Just like a Maid's power comes from her identity as a maid (and so her uniform), a student's identity comes from his or her uniform. The more a student removes or loses, the harder it is to undertake any strenuous activities. Please note that if a student changes into an alternative uniform to complete club activities (mechanic overalls for Racers, swimsuits or PE uniforms for Sport clubs etc.), these penalties are ignored. Penalties are applied to all dice rolls after all calculations have been made.

Remember, for male students the colour is normally black, but some schools use navy and dark blue as well. All female students share uniform colours too, roll these at the beginning of the game on the Colour Table in the MaidRPG Corebook.

The uniform table follows, with the applicable data for both male and female students :

Tie/Sailor Collar : -2 (the most important part of the uniform)

Shirt/Blouse : -1

Pants/Skirt : -1

Socks/Stockings : -1

Underwear : -1 (not applicable if going commando in the first place. Optional rule).

CREATING CHARACTERS

Rolling a student follows most of the processes outlined in the MaidRPG Corebook. Club Presidents roll on the Master tables, Club Vice-Presidents roll on the Butler tables and Club Members roll on the Maid tables. Most of the changes revolve around the Maid creation tables to apply to males as well as females. However, the following notes should be observed :

All students should be aged between fifteen and seventeen years old (the age of highschoolers). At the GM's discretion they can be older or younger, but not by too many years.

*Male characters have a **Loyalty** attribute instead of **Affection**, and roll their attribute Power on special table you'll find under step 7.*

Where not noted henceforth, any special qualities should be made to apply to Highschoolers instead of masters and maids (and made to accommodate the opposite gender than intended), and any mention of the Mansion should be made to apply to the Clubroom instead. If there are discrepancies, talk it over with the other players and come to an agreement.

How to Roll a Club Member :

Step 1 - Roll attributes according to these new rules :

Every player starts with 2 in every attribute (except for a Kohai, who starts with 1 in all his attributes), and rolls 1d6 twice to add one point to two attributes on the following chart.

1: Athletics 2: Affection/Loyalty 3: Skill 4: Cunning 5: Luck 6: Will

The players then roll 1d6 to subtract one point from a given attribute on the chart.

Any duplicates are rerolled : three distinct attributes must have been modified.

Step 2 - Roll twice on the following Student Type table instead of the Maid Type table :

1) **Lolita/Shota** – Luck +1, Athletics -1

2) **Sexy/Handsome** – Cunning +1, Will -1

3) **Pure** – Affection +1, Cunning -1

4) **Cool** – Skill +1, Affection -1

5) **Boyish/Manly** – Athletics +1, Skill -1

6) **Heroine/Heroic** – Will +1, Luck -1

Step 3 – Roll Hair and Eye colours as normal (uniform colours have already been set)

Step 4 – Give 43 (**Delinquent**) and 45 (**Male Hairstyle or Facial Hair**) for free to any players demanding it. Then, roll a set (or random) number of Special Qualities on the following Male or Female Special Qualities tables.

MALE SPECIAL QUALITIES TABLE

11 Glasses You wear glasses, and can't use contact lenses (dork !). The frame design can be whatever you want.

12 Sunglasses You always wear sunglasses or mirrorshades. As a rule, you don't take these off.

13 Sickly You've got an incurable disease. However, this doesn't adversely affect your attributes. Choose your own symptoms.

14 Quiet You have a cool, subtle demeanour. No, there are no rules regarding how often you speak.

15 My Pace You like to live life at your own particular tempo, and you're always calm and laid-back. This does not affect your attributes.

16 Serious You are not amused. You're always frowning. Being silly is a waste of time... School is serious business.

21 Unusual Skin You may be of a dark brown colour (natural, or a tan), or be an albino (colourless, or very pale).

22 Bishonen Not only are you attractive, but women - and men - adore you. There's a good chance that you're also romantically attracted to members of the same sex.

23 Shy You're very shy. Don't forget to remain silent when encountering NPCs you haven't met before.

24 Cross-dresser Whether you actually like it, or are forced to, you wear a female uniform. If it extends to your inner feelings, you may roll your other Special Qualities on the female Special Quality table if you wish.

25 Overactive Imagination You frequently get caught up in your own imaginary world, or else tend to daydream a lot.

26 Greedy You will do absolutely anything for the sake of money (or another such passion, like collectibles)

31 Screwed-Up Body Size You're either huge (two meters tall) or quite vertically-challenged (around 1m45)

32 Muscular/Gaunt Your body is either like a Renaissance statue, or makes you look like a scarecrow.

33 Android/Robot You're not human, perhaps barely human-looking. The extend of your robotic features is up to you. Even if you basically are a food can on legs, some students will spot it, others will be mysteriously oblivious to it. How peculiar.

34 Vampire You are a vampire, with long fangs. You just love your black school uniform. You can go outside by daylight without much complications, but be sure to act . . . vampiric. **YOU DO NOT SPARKLE. EVER.**

35 Prince You're actually heir to a high standing family. Depending on the setting, you could even be from another country's royal family. Whether you are in disguise or not is up to you.

36 Angel/Devil You are a being from another world charged with judging good and evil. The design and the details of your origins are up to you.

41 Uniform ♠ You've managed to make a modification to your uniform. → To the Uniform Table

42 Symbol ♠ You have some kind of special mark on your uniform. → To the Symbol Table

43 Delinquent ♠ Something about you is very much like a delinquent. If you took delinquent for free, you are now twice the fiend you were before, and as such you get a second nasty feature. → To the Delinquent Table

44 Accent ♠ You have an unusual way of speaking. → To the Accent Table

45 Male Hairstyle/Facial Hair ♠ You have a special hairstyle (→ To the Male Hairstyle Table) or facial hair (→ To the Facial Hair Table) If you took one of them for free, you get the other one.

46 Accessory ♠ You have a special accessory attached to your uniform. → To the Accessory Table

51 Relationship or Perversion ♠

Lighter Game? You have a relationship to another player character (Student). → To the Relationship Table

Darker Game? You have a bizarre perversion of some kind. → To the Perversion Table

52 Criminal Tendencies ♠ You have an inclination towards criminal acts. → To the Criminal Tendencies Table

53 Injury ♠ Because of mistreatment or an accident, you have some kind of permanent physical injury. → To the Injury Table

54 Tragic Love ♠ You have had sad or tragic experiences with love. → To the Tragic Love Table

55 Dark Past ♠ There is something dark in your personal history. → To the Dark Past Table

56 Trauma ♠ After some terrible incident, you were traumatized. → To the Trauma Table

61 Secret Job ♠ You're not just a student: you're secretly holding another job. → To the Secret Job Table

62 Membership ♠ In addition to being a student, you're also a member of a certain organization. → To the Membership Table

63 Shapeshifter ♠ You are an animal that has taken the form of a student. → To the Shapeshifter Table

64 Monster ♠ You're not human, but rather some kind of monster. → To the Monster Table

65 Magic ♠ You can use some kind of magical power. → To the Magic Table

66 Absurd ♠ You're something that flies in the face of common sense (yes, even more than all the other options in this table). → To the Absurd Table

♠ For selections 41-66, check for modified secondary tables in the following pages. If there aren't, refer to the MaidRPG corebook.

FEMALE SPECIAL QUALITIES TABLE

- 11 Glasses** You wear glasses, and can't use contact lenses. The frame design can be whatever you want.
- 12 Freckles** You have freckles.
- 13 Sickly** You've got an incurable disease. However, this doesn't adversely affect your attributes. Choose your own symptoms.
- 14 Quiet** You have a cool, subtle demeanour. No, there are no rules regarding how often you speak.
- 15 Easygoing** You take things slow and calm, at your own pace. This doesn't affect your attributes.
- 16 Stern** You're the kind of girl with her uniform always clean, her homework and club duties always done on time, and who demands the same rigorous behaviour from others.
- 21 Unusual Skin** You may be of a dark brown colour (natural, or a tan), or be an albino (colourless, or very pale).
- 22 Bishojo** Not only are you attractive, but men - and women - adore you. There's a good chance that you're also romantically attracted to members of the same sex.
- 23 Shy** You're very shy. Don't forget to remain silent and blush when encountering NPCs you haven't met before (perhaps whimper and/or run away if they try to talk to you and nobody can force you to stay).
- 24 Cross-dresser** Whether you actually like it, or are forced to, you wear a male uniform. If you are Boyish, you may roll your other Special Qualities on the Male Special Quality table if you wish.
- 25 Overactive Imagination** You frequently get caught up in your own imaginary world, or else tend to daydream a lot.
- 26 Greedy** You will do absolutely anything for the sake of money (or another such passion, like collectibles)
- 31 Elf Ears** You have long, pointed ears.
- 32 Nekomimi** This varies a bit depending on the setting, but you're a catgirl, with the ears and possibly tail of a cat.
- 33 Android/Gynoid** You're not human, but rather a human-looking robot. Parts of your body are very obviously artificial. Some schoolmates will realise it, others will strangely stay unaware of it.
- 34 Vampire** You are a vampire, with long fangs. You can go outside by daylight without much complications, but be sure to act . . . vampiric. You do not sparkle either. Stop asking.
- 35 Princess** You're actually heiress to a high standing family. Depending on the setting, you could even be from another country's royal family. Whether you are in disguise or not is up to you.
- 36 Angel/Devil** You are a being from another world charged with judging good and evil. The design and the details of your origins are up to you.
- 41 Uniform ♠** You've managed to make a modification to your uniform. → To the Uniform Table
- 42 Symbol ♠** You have some kind of special mark on your uniform. → To the Symbol Table
- 43 Delinquent ♠** Something about you is very much like a delinquent. If you took delinquent for free, you're trying very hard to look like the bad girl you are. You get a second nasty feature. → To the Delinquent Table
- 44 Accent ♠** You have an unusual way of speaking. → To the Accent Table
- 45 Hairstyle ♠** You have a special hairstyle. → To the Hairstyle Table
- 46 Accessory ♠** You have a special accessory attached to your uniform. → To the Accessory Table
- 51 Relationship or Perversion ♠**
Lighter Game? You have a relationship to another player character (Student). → To the Relationship Table
Darker Game? You have a bizarre perversion of some kind. → To the Perversion Table
- 52 Criminal Tendencies ♠** You have an inclination towards criminal acts. → To the Criminal Tendencies Table
- 53 Injury ♠** Because of mistreatment or an accident, you have some kind of permanent physical injury.
→ To the Injury Table
- 54 Tragic Love ♠** You have had sad or tragic experiences with love. → To the Tragic Love Table
- 55 Dark Past ♠** There is something dark in your personal history. → To the Dark Past Table
- 56 Trauma ♠** After some terrible incident, you were traumatized. → To the Trauma Table
- 61 Secret Job ♠** You're not just a student: you're secretly holding another job. → To the Secret Job Table
- 62 Membership ♠** In addition to being a student, you're also a member of a certain organization. → To the Membership Table
- 63 Shapeshifter ♠** You are an animal that has taken the form of a student. → To the Shapeshifter Table
- 64 Monster ♠** You're not human, but rather some kind of monster. → To the Monster Table
- 65 Magic ♠** You can use some kind of magical power. → To the Magic Table
- 66 Absurd ♠** You're something that flies in the face of common sense (yes, even more than all the other options in this table). → To the Absurd Table

♠ For selections 41-66, check for modified secondary tables in the following pages. If there aren't, refer to the MaidRPG corebook.

(41) Male Uniform Table

- 2) **Sportswear** In place of your vest and pants uniform, you wear tights of some colour. Think black-striped, yellow Bruce Lee's jumpsuit. That's right, grasshopper, feel the dragon.
- 3) **Hawaiian Shirt** Choose your own eyes-hurting design, and roll your colours ! (The tie and shirt are now one item for the purposes of disrobing)
- 4) **Soldier** Your school uniform is actually a military outfit. Uniform, or camo jacket and fatigues ? Your choice. Military-grade weapons optional. Fill the required forms.
- 5) **Furyo** Your school uniform is actually a furyo outfit, the Japanese delinquents. Throw your fashion sense down the toilets and go craaaaazyyy. Remember, a surgical mask doesn't look stupid at all on you, but instead, very badass.
- 6) **Varsity/Biker** Your school uniform can be a sport jacket in the style of American universities, or an American biker outfit, with heavy leather jacket and jeans. Roll once on the Symbol table for the design on the back of either one (or choose one you like : TUNNEL SNAKES RULE !)
- 7) **Oxford Uniform** Full suit and tie, as popular in upper-crust UK Institutions.
- 8) **Uniform from Another School** Woops. Looks like someone misread their entry papers. Now you have to roll a different set of colours, and explain to everyone you are not a spy from that rival High School. Or are you ? If so, nice job going flawlessly undercover, hero !
- 9) **Sub-cultured** Your outfit is the outside expression of your inside rage, against that rotten society that only put a 20% off all Che Guevara's T-shirts during the last sales. Whether your look is made of a half destroyed uniform, loads of pins, black goth clothes or ridiculously heavy shoes is up to you.
- 10) **No Uniform** You always, always forget to put on that stupid uniform in the morning. Actually, you're not even sure it's around anymore. You may have used it to wash your dad's car long ago. That doesn't mean you go to school naked : you DO wear your everyday clothes.
- 11) **Masked Costume** Whether you are a gentleman thief, a glorious luchadore, or a vigilante (like Dragon Ball's Great Saiyaman), your secret identity is well hidden behind a mask or helmet you never part from, which kind of defeats the point of secrecy, but THAT'S HOW YOU ROLL.
- 12) **Nomura Suit** Your uniform becomes asymmetrical, gets a third colour (roll it) and 2d6 additional belts and zippers. BELTS BELTS ZIPPERS BELTS BELTS. Also, even the goths despise you. Congrats.

(41) Female Uniform Table

- 2) **Catholic Schoolgirl** A thin white shirt with exposed midriff and short plaid skirt but similar otherwise. (The sailor collar and blouse are now one item for the purposes of disrobing)
- 3) **Biker Grrl** Your school uniform is actually a biker outfit : leather jacket, jeans or leather miniskirt. Bike optional. Steal one.
- 4) **Soldier** Your school uniform is actually a military outfit. Uniform, or camo jacket and fatigues ? Your choice. Military-grade weapons optional. Fill the required forms.
- 5) **Bondage Suit** Your school uniform is made of shiny rubber or leather, and generally a bit suspicious (not to mention hot in summer for you, and hot for boys all the time)
- 6) **Fashion** Your skirt is shortened, your sailor vest artistically half-unbuttoned, and you wear too much makeup and jewellery.
- 7) **Anglican Schoolgirl** A long dress and long-sleeve blouse combo which usually won't even show ankle. Usually grey or navy in colour.
- 8) **Uniform from Another School** It's not your fault if that other High School uses better colours for its uniforms ! Roll the new colours and prepare to face the jealousy of the other girls.
- 9) **Sub-cultured** Normal people's look is just too boring for you. Whether you express your difference with a gothic lolita fashion, a destroy outfit with loads of pins, or some odd mix is up to you, as long as it reflects the fact you are a unique bloodstained little snowflake...Amongst so many others.
- 10) **No Uniform** You always, always forget to put that stupid uniform in the morning. Actually, you're not even sure it's around anymore, someone may have snatched it. That doesn't mean you go to school naked : you DO wear your everyday clothes. They're better looking anyway.
- 11) **Superheroine Costume** You wear boots, and, some parts of your clothes become skintight. Your shirt and collar become one item for the purposes of disrobing. Basically, it's like the Bondage Suit, but more colourful, and with optional cape and helmet.
- 12) **Battle Bikini** Your clothes show more than they hide. A bikini takes place of your shirt and underwear, a spikey collar, striped tie, or something like that replaces the collar, etc. Your accessories also become ridiculously baroque and suggestive.

(45) Male Hairstyle

- 1) **Afro** A glorious hairstyle that screams how funkyyyy you are. (sideburns optional)
- 2) **Pompadour** A classic ! Scare the elderly and steal candies from babies ! (sideburns mandatory)
- 3) **Bald** I certainly hope you shave it, because being bald at 17 sure sucks.
- 4) **Mohawk** Impress the ladies with the Cherokee inside you ! (player's choice of length)
- 5) **One Eye Hair** Because the world is less ugly when you see only half of it.
- 6) **Dishevelled** Who says you need a comb ? Tell your mom it's your STYLE.

(45b) Facial Hair

- 1) **Always badly shaven** No matter how hard you try (if you try at all)
- 2) **Awesome moustache** Just like that Tom Selleck guy !
- 3) **Mutton chops or sideburns** You can have sideburns over your sideburns actually. That makes them DOUBLE SIDEBURNS.
- 4) **Awesome beard** When you grow something, you go all the way. Go Zangief go !
- 5) **Goatee** You may or may not be the evil counterpart of someone.
- 6) **Neckbeard** It's not that you're hiding your fat neck ! Your mom says it frames your face.

Step 5 – Roll once on the regular **Stress Explosion table**, and once on the following **Club Member Origins table** :

11-12 – **Last Resort** : You took too long choosing a club, and this was all that was left.

13-14 – **Pressganged** : The other club members forced you to join. You had no say.

15-16 – **Love Interest** : Someone in the club (or who is constantly close to the club) is the object of your desire, and you joined to get closer to them.

21-22 – **Revenge** : The Club President is your enemy, and you have infiltrated the club in order to exact revenge.

23-24 – **Recommended** : A member of the faculty recommended you join.

25-26 – **Unrecognised relative** : While the Club President won't recognize the connection, you are a relative of theirs.

31-32 – **Hereditary Obligation** : Your parents were a part of this club, and you have taken up the torch.

33-34 – **Forced Commitment** : For one reason or another, you are forcing yourself to attend against your will.

35-36 – **Unrequited Love** : As 15-16, but it is purely a one-sided affair.

41-42 – **Grubber** : You want the extra-curricular recognition. Nothing more.

43-44 – **Infiltrator** : You are a spy for another club (or even the faculty), and you have orders to report on all activities and possibly disrupt their plans.

45-46 – **Not a Student** : You don't attend this school, and the faculty asks fewer questions if you're in a club.

51-52 – **Childhood Friend** : You and the Club President have been friends since way back when.

53-54 – **Admirer of the Field** : You have long loved the club's vocation, and joined to do what you love.

55-56 – **Returning a Favour** : The club helped you out when you were new, so you joined to show your appreciation.

61-62 – **Distant Relative** : The Club President acknowledges you as a close relative.

63-64 – **Sent by God** : A power from on high told you to join.

65-66 – **Who knows ?** You're not exactly sure how you ended up a member.

Step 6 – Roll once on the Weapons chart (GM may assign suitable weapons instead).

Step 7 – Roll your attribute power as per usual, use the following table for Loyalty powers :

Highest Attribute Is Loyalty

1) **Bros before Hoes** By taking 2D6 Stress, you can make a request that can't be refused. (This must be roleplayed).

2) **OSU ! TATAKAE !** Your friendship pushes people on to greater heights. When you are in a scene, once per round, you may take one stress to give another player a +1 bonus to a roll they are making.

3) **Bro Fist** You can take 1D6 Stress in order to remove 2D6 Stress from someone else.

4) **Thumb UP !** Be it a way with pep talk, a wonderful sense of camaraderie, or just an encouraging smile, you motivate people to push further. You can relieve the stress of others; out of stressful situations, others near you recover from stress at twice the natural rate when comforting, or 1 point every two minutes normally. You can also assist someone by actively removing stress at the cost of your favor; every 1d6 favor spent is 1d6 +1 stress removed.

5) **True Bro** You understand the president's concerns better than anyone, and can offer careful help. (Add 2 to Favor gained).

6) **High Five !** With just a glance, you can ingratiate yourself with the president, taking 1D6 Stress to gain 1D3 Favor.

Step 8 – Calculate Favour and Spirit as per usual.

Step 9 – Choose a name and an age between fifteen and seventeen.

DAILY ROUTINE

The daily routine of a Club is different than that of a Mansion. Following are two routines. The first is an average day where the Club Members wake up at home and go home at the end of the day. The second is a special night where they are allowed to stay overnight in the clubroom and work on club activities (Anime and Manga clubs have a Guuren Lagann marathon, Music clubs practice their new sets etc.). On these nights the other clubs may or may not be in the school as well, it should be randomised or decided by the GM. Anything in brackets is not necessary. Other activities can be undertaken if time allows, but the unbracketed activities must be completed for the day to progress.

AVERAGE DAY ROUTINE :

Morning – Arrive at school, meet with club, (pre-school meeting), morning classes.

Noon – Rejoin with club, prepare lunch, eat lunch, clean room, club business.

Afternoon – Afternoon classes, rejoin with club, daily club meeting, club business (afternoon snacks).

Late afternoon – Break-up for day, depart school (activities away from school).

OVERNIGHT STAY ROUTINE :

Morning – Arrive at school, meet with club, (pre-school meeting), morning classes.

Noon – Rejoin with club, prepare lunch, eat lunch, clean room, prepare for night-stay.

Afternoon – Afternoon classes, rejoin with club, daily club meeting, club business (afternoon snacks).

Late afternoon – Prepare dinner, eat dinner, clean up, club business, (shower)

Night – (?????), (possibly club business), (midnight snacks)

Morning – Breakfast, clean up, (if school day, prepare for classes), (if not school day, club activities)

Weekends and holidays are unscheduled. The GM and players should decide about those. It is common to skip the weekend if the club will not be meeting, assuming the characters aren't friends who will meet outside school. At night there may be security guards patrolling, depending on the school. They will have to be avoided (or dealt with).

CLUB-SPECIFIC RANDOM EVENTS

The game itself will have a theme chosen by the GM and players at the start of play, and roll on whatever Event table in the MaidRPG Corebook corresponds, tweaked to be more fitting to a High School setting. But in addition, there are these mini-event tables.

In the Afternoon session of each day, roll a D6. If the result is 1-4, keep playing. If it is 5 or 6, roll again on the table which corresponds for your Club's type (For any clubs not listed here, roll on one of the random event tables instead).

Music Club

- 1) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 2) The instrument of the player with the lowest Luck score is damaged! It will need to be replaced!
- 3) You've got a gig tonight! Good luck!
- 4) A band you all admire is coming to play for one evening! You have to see them!
- 5) A rival band sets up on your turf and challenges you to a rock-off!
- 6) All of the band's equipment is stolen from the room! Get it back or replace it!

Literary Club

- 1) The body of a student is found in the library. Does one of the members know them?
- 2) Zombies attack the school! Will you fight, or just try and survive?
- 3) The member with the highest Athletics is possessed by a Demon!
- 4) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 5) ASIO's secret weapon crashes into the schoolgrounds!
- 6) Evidence suggests that some of the students in the general population are alien invaders in disguise! How will the club handle it?

Computer Club

- 1) An online guild from Korea challenges the club to a FPS battle royale!
- 2) A master hacker wants to destroy the room's mainframe! It will take everyone to avert disaster!
- 3) The member with the highest Skill manages to hack the school's database and find student records!
- 4) Those movies the Government banned have finished downloading! You should charge admission for this!
- 5) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 6) The newest and most powerful video card ever has come out in stores! The club must have it!

Astronomy Club

- 1) A meteor shower is broadcast to pass over tonight! Time for an excursion!
- 2) Aliens land in the school and want war! Make them pay!
- 3) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 4) The telescope of the person with the lowest luck is destroyed! It will need to be replaced!
- 5) A meteorite stone gives the player with the highest Cunning unnatural powers!
- 6) The Government is here to try and shut the club down! What are they hiding?

Sport Club

- 1) The big game is tonight!
- 2) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 3) Cheerleader tryouts tonight. Help choose who makes the cut, but remember that these girls can hold a grudge...
- 4) A rival school's team wants a rematch after hours!
- 5) Vandals set fire to the equipment room! Put it out before everything is lost!
- 6) A talent scout is coming to recruit for the big leagues! You better be good.

Games Club

- 1) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 2) A professional tournament is being held in town tonight with a cash prize!
- 3) The latest edition of your favourite game has come out, and it was never leaked! Fight through a sea of nerds at the shop to claim a copy!
- 4) The person with the lowest Athletics has his resources destroyed! They will have to be replaced!
- 5) A master campaign/game mode has been released! This will take all night!
- 6) Old, rare versions become available! Make some money and get them!

Racing Club

- 1) The vehicle currently being worked upon catches fire! Put it out or it will be destroyed!
- 2) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 3) A race-meet comes to town! Time to check out the latest mods. But tickets are limited!
- 4) The local Yakuza challenge you to a pink-slip race! If you lose, your car will be gone, but if you refuse you will lose face.
- 5) A night guard offers to let you onto the professional circuit after hours... for a price.
- 6) A local tuning store is having a sale! Get some cash together and get in there!

Drama Club

- 1) Big performance tonight! Break a leg!
- 2) The lines you have been learning are wrong! You better learn the new ones quick!
- 3) Your cameras have been stolen! Get them back or replace them!
- 4) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 5) A rival drama group are trying to move in on your turf! See them off!
- 6) You need new costumes for the latest endeavour! Get some cash together and get them!

Anime and Manga Club

- 1) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 2) A rival club tries to steal your original Doujin ideas! Go beat them up!
- 3) Cosplay convention coming to town tomorrow! Your costumes better be good...
- 4) The special edition omnibus of the greatest Manga ever has been released! Such a rare prize must belong to the club in hardcover form.
- 5) New issues and merchandise have come in! Get some cash and get what you need!
- 6) The stationery for the Doujin writers is destroyed in a grilled cheese mishap! The member with the lowest Skill loses 2D6 favour.

Cooking Club

- 1) The club's funds are running dry! Time to do some fund-raising to refill the coffers!
- 2) Old ladies have tried to muscle into your turf with their baked goods! Defeat them, Iron Chef style!
- 3) A local restaurant wants to hire you as contract cooks! Do your best!
- 4) A failed cake catches fire! Put it out before the whole room goes up!
- 5) The club acquires a bush which produces unnaturally hot chili! Weak people may be hurt, but the taste is amazing...
- 6) A master chef is in town! Sitting in on a session of cooking may be difficult, but to learn from him personally would be a great boon!