PAGE
62
FORT ABANDON, New California Republic v. 1.01

[image: image3.png]

4I. Informacje o Fort Abandon

1. Hasła wikipedii The Vault
4
1.1. Fort Abandon
4
1.2. Caesars Legion
4
1.3. Hanged Man
5
2. Fragment wywiadu No Mutants Allowed z Chrisem Avellone - autorem projektu lokacji
5
3. Wzmianki w dokumentach koncepcyjnych
6
3.1. Blackfoot
6
3.2. Jericho
6
3.3. Burham Springs
6
3.4. Denver
7
3.5. Mesa Verde
7
3.6. Reservation
7
4.1. Komentarze Seana K. Reynoldsa na forum No Mutants Allowed w związku z jego wywiadem dla Duck and Cover
8
4.2. Wypowiedzi kumquatq3 na forum No Mutants Allowed
8
II. Uzupełnienie 1: Działania dr Prespera opisane w dokumentach koncepcyjnych
9
1. Boulder
9
2. Denver
11
3. Bloomfield
12
4. BOMB 1
12
4. New Canaan
14
III. Uzupełnienie 2: Zaraza i kwarantanna
14
1. Hasło Van Buren (plot) w wikipedii The Vault
14
2. New Plague w dokumentach koncepcyjnych
14
2.1. Denver
14
2.2. Boulder
14
2.3. The Nursery
15
3. Kwarantanna w dokumentach koncepcyjnych
15
3.1. Tibbets
15
3.2. Boulder
15
3.3. Denver
16
3.4. Blackfoot
18
4. Komentarz kumquatq3 na forum No Mutants Allowed w związku z wywiadem Seana K. Reynoldsa dla Duck and Cover
19
5. Informacje o więźniach z Tibbets
19
5.1. Chagas - Blackfoot
19
5.2. Daniel – Denver i New Canaan (lub Jericho)
19
5.3. Jean-Babtiste Cutting
20
5.4. Mallet McBride – Hoover Dam
20
5.5. Ginger Flowers – Hoover Dam
20
5.6. Jillian McKinley – Bloomfield i Reservation
21
5.7. Blackjack - Mesa Verde (i Hoover Dam)
21
5.8. Victor Presper & Co
22
4. Zaawansowanie gry mierzone liczbą więźniów doprowadzonych do Tibbets
23
4.1. Hoover Dam
23
4.2. Reservation
23
IV. Uzupełnienie 3: Legion Cezara
23
1. Daty
23
2. Hasło Followers of the Apocalypse w Fallout Wiki
23
3. Legion Cezara w dokumentach koncepcyjnych
24
3.1. New Canaan
24
3.2. Hoover Dam
24
3.3. Reservation
24
3.4. Denver
25
3.5. Blackfoot
25
3.6. Ouroboros
25
3.7. Mesa Verde
26
4. Wypowiedzi na temat Legionu Cezara
26
4.1. Fragment wywiadu z Chrisem Avellone
26
4.2. Wypowiedź kumquatq3 na forum No Mutants Allowed
26
V. Uzupełnienie 4: Informacje o kolei
26
1. Hasła w wikipediach
26
1.1. Powdergangs w Fallout Wiki
26
1.2. Junction Circle i Iron Lines w The Vault
26
2. Kolej w dokumentach koncepcyjnych
27
2.1. Tibbets
27
2.2. Burham Springs
27
2.3A. New Canaan
28
2.3B. Jericho
29
2.4. Boulder
29
2.5. Denver
29
2.6. Reservation
31
2.7. Hoover Dam
32
2.8. Blackfoot
32
3. Fragment wywiadu Games Banshee z Johnem Deiley
33
VI. Uzupełnienie 5: Informacje z Fallout Wiki na temat technologii
33
1. Warsztaty
33
2. Poziom technologiczny
33
3. Przykłady sprzętu
34
3.1. Pancerze
34
3.2. Broń
35
4. Produkcja broni
36
VIII. Podsumowanie informacji o Fort Abandon
37
1. Kluczowe wydarzenia
37
1.1. Daty
37
1.2. Wojna z Legionem Cezara
39
1.3. Śmierć niewolników należących do Blackfoot
43
1.4. Ponowne obsadzenie fortu - kwatera główna wojsk NCR
44
1.5. Bieżące operacje
48
2. Węzeł kolejowy
49
3. Karawany
50
4. Pozostali mieszkańcy Fort Abandon
51
5. Możliwe mapy Fort Abandon lub ich elementy
51
5.1. Fort wojskowy
52
5.2. Stacja i skrzyżowanie linii kolejowych
53
5.3. Nadajnik radiowy
54
5.4. Dzielnica cywilna
54
6. Bohaterowie gry
54
6.1 PC
54
6.2. Interakcje CNCP
55
6.3. NPC
56
6.4. Zadania
57
7. Monster Roster
58
8. Zdarzenia losowe w okolicy fortu
58
9. Filmy końcowe
59
IX. Szlaki komunikacyjne
60
1. Położenie Fort Abandon
60
2. Mapa połączeń kolejowych BNSF:
61
3. Mapa połączeń kolejowych Union Pacific
62
4. Interstate 215
62

Niniejsze opracowanie dotyczy Fort Abandon, jednej z lokacji niedokończonego projektu gry Fallout 3, oznaczonego przez Interplay symbolem Van Buren.

Podstawą do sporządzenia zestawienia były przede wszystkim upublicznione dokumenty koncepcyjne innych lokacji tej gry. Zawierają one nieliczne tylko wzmianki o Fort Abandon, ale są dobrym źrodłem wiedzy na temat kontekstu, w jakim istnieje Fort, tj. misji dr. Prespera i wspierających go wojskowych, zarazie, kolejach oraz Legionie Cezara. Informacje dotyczące samego Fortu można odnaleźć w wypowiedziach twórców gry oraz powiązanej z nimi osoby, posługującej się na forum No Mutants Allowed nikiem qumtaq3. Podsumowanie tych wypowiedzi można znaleźć w wikipedii The Vault. Istotnym uzupełnieniem informacji dotyczących bezpośrednio projektu Van Buren jest opracowana przez J.E. Sawyer'a, jednego z projektantów Van Buren, Fallout Role-Playing Game, a właściwie zawierająca informacje na temat tej gry Fallout Wiki. Pewne pojęcie o fabule Van Buren dają też ujawnione screenshoty i rysunki.

Ponieważ ostateczna wersja fabuły była wiele razy zmieniana (wypowiedź Sean’a K. Reynolds’a), ujawnionych niekompletnych dokumentów koncepcyjnych nie można traktować jako ostatecznych. Olbrzymi zakres możliwych zmian fabuły da się zresztą łatwo stwierdzić przy porównaniu różnic pomiędzy dokumentami koncepcyjnymi New Canaan i Jericho. Z powodu licznych zmian fabuły również wypowiedzi projektantów nie są wyrocznią, a ze względu na zawodność ludzkiej pamięci – mogą być też niedokładne. Fallout Role-Playing Game J.E. Sawyer’a oraz dotycząca tej gry Fallout Wiki to oczywiście semikanon, niemniej w porównaniu z poprzednimi źródłami, podaje w miarę kompletne, choć zwięzłe informacje w kilku dziedzinach. W czasie prac nad Van Buren J.E. Sawyer był autorem dokumentów koncepcyjnych New Canaan, Burham Springs i Ullyses’a.

Wikipedia The Vault wg mnie stanowi jedynie pożyteczne podsumowanie informacji z powyższych źródeł. Wszystko, co nie ma oparcia w powyższych źródłach, a mogło zostać tam zapisane, może być anonimowym przeciekiem, ekstrapolacją lub konfabulacją. The Vault nie zawiera przy tym całości dostępnej wiedzy na temat Van Buren, a treść haseł zmienia się nie tylko poprzez ich rozszerzanie, ale i skracanie. Dodatkowym ograniczeniem tej wikipedii jest (w praktyce raczej etyczny) wymóg, by uzyskiwać pozwolenie właściciela praw autorskich na zamieszczanie materiałów objętych tymi prawami. Można przy tym z dużą dozą prawdopodobieństwa domniemywać, że w tej kategorii mieszczą się dokumenty koncepcyjne Van Buren.

Historycznym kanonem dla Van Buren są Fallout i Fallout 2, chociaż ta ostatnia gra - tylko do roku 2249, kiedy to rozpoczęła się wojna z Braterstwem Stali (pobodno gra w Fallout 2 może trwać przez 12 lat od roku 2241). Obie te gry są oczywiście źródłem wiedzy na temat wyglądu Shady Sands, do którego ma być podobny Fort Abandon. Być może jakieś znaczenie mogą mieć wizualne podobieństwa broni do tych, które występują w Fallout Tactics oraz wzmianka o robocie typu Behemot w Tibbets.

Nie bez znaczenia jest wiedza i informacje na temat współczesnych Stanów Zjednoczonych, czego przykładem mogą być zawarte w www informacje o więzieniach w Leavenworth. Tu też widzę największe możliwości uzupełniania wiedzy o Van Buren.

Sporządzenie poniższej listy cytatów, podsumowań i pomysłów zostało zainspirowane przez Aigama z Shamo, który ogłosił, że zamierza zrobić z dokumentów koncepcyjnych Van Buren grę. Natomiast No Mutants Allowed podało, że ujawnione zostały ostatnie dokumenty dotyczące Van Buren, wśród których nie ma Fort Abandon.

Brakujących kawałków układanki można oczywiście domyślić się w inny sposób. Nie można też wykluczyć, że jednak zostanie ujawniony jakiś mniej lub bardziej kompletny oryginalny opis tej lokacji albo odnajdziemy coś podobnego w grze Bethesda.

Zestawienie nie zawiera tabel dotyczących checklist, wyglądu lokacji, muzyki oraz spisu zadań. Pozostawiam to innym fanom.

Dokument chętnie będę uzupełniał w oparciu o uwagi, przekazywane na adres:

dozt@o2.pl

doc

I. Informacje o Fort Abandon

1. Hasła wikipedii The Vault

1.1. Fort Abandon

Fort Abandon is a rundown New California Republic fort in the American southwest. The railway has a crossroads here. It was originally called Fort Aradesh, and was a major fortification. However, Caesar's Legion attempted to destroy NCR’s presence in the east, and actually succeeded in destroying the fort. The name changed after NCR's control of the frontier receded. [...] If the player so chose, he could slowly upgrade the fort into a center of prosperity.

Sources: Van Buren leaks at the No Mutants Allowed forum (komentarz kumquatq3 do wywiadu Duck and Cover z Seanem K. Reynoldsem), No Mutants Allowed interview with Chris Avellone.

1.2. Caesars Legion

Comprised mostly of reconditioned tribals and their offspring, Caesar’s Legion is a huge slaving organization that used to operate east of the Grand Canyon. Led by the charismatic and cunning “Caesar” (a former Follower of the Apocalypse), the legionnaires are a well-organized fighting force and absolutely merciless in their slavery. [...] Caesar attempted to destroy NCR’s presence in the east, and actually succeeded in destroying one of their major fortifications, Fort Aradesh. When Caesar attempted to take Hoover Dam, however, the legion was badly defeated. Since that time, Caesar has moved east of Texas, past the legendary cyclones that rage for most of the months of the year. Despite this, packs of his legionnaires still operate in the southwest, collecting tribute from tribes [Blackfoot] in the form of goods and slaves. (cytat z J.E. Sawyer's Fallout role-playing game)

[...]

Sources: J.E. Sawyer's Fallout role-playing game, Leaks at the No Mutants Allowed forum, Duck and Cover interview with Sean K. Reynolds, No Mutants Allowed interview with Chris Avellone.

1.3. Hanged Man

The Hanged Man was intended to be the best combat CNPC in the game. Fists, knives, guns - he was master of them all. [...] The Hanged Man is wrapped from head to toe in bandages because he's pretty much burned all over. The fact that he's still quite mobile and dangerous is a testament to his badassness. When the PC finds him, he's hanging by the neck from a pole at Fort Abandon, a central Shady Sands-type area in FO3. He's pissed and very much alive, and will tag along with the PC if the PC cuts him down. Unfortunately, The Hanged Man is also one of the most evil characters around. Rape, murder, robbery - he's done them all. The tribals know his reputation, and having him in the party will make dealing with them *extremely* difficult. Even the civilized areas are somewhat fearful of him because he's the man with a seemingly infinite amount of lives. Little is known about The Hanged Man's history. He'll reveal that he's got a connection to Caesar's Legion, and is particularly ticked off at them.

Źródło: komentarz kumquatq3 do wywiadu Duck and Cover z Seanem K. Reynoldsem.

2. Fragment wywiadu No Mutants Allowed z Chrisem Avellone - autorem projektu lokacji
Tell us a little about your role in the making of Fallout 1/2/3 (Van Buren)/Tactics ?

[...] In Fallout 3, I did about three-four years of pre-production, plus I did a pen-and-paper game for about a year and a half (with a second game being run concurrently to the first to cover more ground) and did the overarching original story, along with extensive maps and area design and layouts for Circle Junction, Fort Abandon (originally called Fort Aradesh, but the name changed after NCR’s control of the frontier receded), the “Big Empty” (“Big Mt” military boot camp, still manned by training robots – get the word twist? Isn’t that clever? Oooooh.), the Daughters of Hecate and Caesar’s Legion (the female and male polar opposites of F3, which was supposed to allow the player, depending on gender, to rule either one and use them to build an army), the Denver Salvager Camp (I thought a location that, instead of being underground, was on the top of buildings and skyscrapers would be cool), the abandoned Boulder Dome, an ancient and nearly abandoned super think-tank (a result of watching too much Logan’s Run, but all for a good cause), and the second Zax computer, and Leavenworth Prison. I also did the companion characters Corporal Christina Royce (NCR lieutenant CNPC, used to be part of the Vault 15 squatters in F2 as Christy or something, also a tribute to Wasteland), Alkaya (tribal scout from the Circle Junction tribals), Job (Mr. Handy administrative police robot in Denver, tribute to Wasteland), Xian (cute Chinese descendent scientist in Dome), the Hanged Man (the first poisonous CNPC to join the party, like having the Jinxed Dog with you), Eddie “Crazy Horse” Galenski (smuggler who drives a Mad Max truck to haul cargo around the wastes), and his “wife,” Helen Wheels (truckers, smugglers, tribute to Wasteland), and the rival ex-NCR military PC group that’s on the same mission as the players: Gen. Coleridge, Capt. Davidson, Lt. Pierce, Major Briggs, and Matthias “Huxley” (real name: Dr. Presper, co-creator of Zax). Prepser is the “bad guy” of the piece (not really, but good enough), a cryogenically frozen scientist who went into hibernation a few days before the nuclear holocaust, woke up in the Boulder Dome, and emerged into the world to discover (to his surprise) how much “civilization” survived, before he wakes up the rest of the scientists frozen beneath the Boulder Dome. Presper, as Scientific Advisor to the pre-war president, is the only person left alive who knows all the passwords and control schemes for the Zax computer and various other super-weapons across the world, and it was intended that the player’s actions in the various towns serve to convince Presper whether he should wipe all life from the planet before waking up the rest of his colleagues. Of course, the problem becomes that Presper and his crew are carrying the virus that struck to the US shortly before the war broke out (the virus that they had to develop FEV to counteract), so as soon as Presper gets out of the Boulder Dome, the more communities he has contact with, the more people become infected and die.

3. Wzmianki w dokumentach koncepcyjnych

Informacji o Fort Abandon brak w dokumentach koncepcyjnych Nursery, New Canaan, BOMB 1, Bloomfield, Boulder, Maxon Bunker, Ouroboros, Tibbest, Twin Mothers i Hoover Dam.

3.1. Blackfoot

Drama [...] – This section lists all the drama that could result in this location from the player's actions in this area. For example ("Rescuing the Hanged Criminal from this location will cause all the tribals in the region to be angry with the PCs and blame them for his future evil." Or, "When the tribals show up while the PCs are at Fort Abandon, they will accuse the PCs of sacking the Fort and killing their slaves, then demand restitution.")

NPC COMPANION USES Any NPC ally challenges that occur in this area? Or something cool for them to do? For example, "you can hook Jobe into the Fort Abandon broken radio tower and use him as a radio transmitter," [...] This could also apply to any NPC drama the ally causes in the location (the Hanged Man may piss off any tribals in an area that he encounters, and he may try to butcher any Twin Mothers tribals he can find).

3.2. Jericho

Alexandra will inform the player that New Canaan once stood where Jericho now stands. She'll be reluctant to help destroy the Hands of Gods once she learns who they really are, despite the fact that she has renounced her religion.

NPCs - Ivan is the escaped plant worker. He is indeed guilty of the crime he was convicted of (theft), but he's not the healthiest of people. Ivan was afraid that he'd die working in the plant before his sentence was up, so he slipped out of the barracks at night and hid in the supply wagon of an caravan bound for Fort Abandon. He is still at Fort Abandon.

Worker (9) Level 1, ST 6 PE 4 EN 6 CH 4 IN 4 AG 5 LU 4 - Minor characters. This your generic plant worker (male/female humans and two or three male/female ghouls). Only has a hammer or a wrench for a weapon. These NPCs are all indentured servants or criminals convicted of minor crimes. Jericho doesn't like it when outsiders refer to the workers as slaves, even though that's what they pretty much are.

LOCATION CHECKLIST

	Attribute
	Challenge
	Reward

	CHARACTER SPECIFIC
	
	

	PERKS + TRAITS
	
	

	Science Boy
	
	

	Medic
	Discover that the ill workers are suffering from radiation poisoning

Discover that the ill workers were all bitten by something
	Experience and knowledge of how to treat the workers' illness

Experience and information

3.3. Burham Springs

LOCATION CHECKLIST

	Attribute
	Challenge
	Reward

	CHARACTER SPECIFIC
	
	

	PERKS + TRAITS
	
	

	Traits (Any cool Trait mileage?)
	Ex: NCR Background
	Can get some history on the Fort [...]

(taka sama informacja również w dokumencie koncepcyjnym New Canaan – ten sam autor – J.E. Sawyer oraz w dokumencie koncepcyjnym Boulder – brak nazwiska autora)

Encounter 1: New Canaanites (Unique) - The player encounters a group of New Canaanite merchant-missionaries. There are only four of them: one man, one woman, and two children. They are walking with two brahmin. They are friendly folks, and are willing to trade with people who don't have a horrible reputation. The player can trade with them, escort them to their destination (randomly chosen between Hoover Dam, Fort Abandon, and the Ciphers) for karma, bully them into turning over all of their goods, or outright murder them (big karma loss).

Encounter 2: NCR/Powder Gang Standoff (Unique) - Somewhere in the wilderness of Utah, members of the 5th Engineering Company spotted powder gang members prowling for merchant caravans. [...] The PC can talk to the powder gang, sneak around and disarm the majority of the traps, fix a bunch of damaged NCR 9mm submachineguns (the guy carrying them was blown up by a mine), or storm in and kill the gangers. If the player wants to support the gangers, he or she can rally the powder gangers to attack the soldiers, sneak up to the NCR munitions wagon and blow it up (causing huge damage to the soldiers), volunteer to heal up the gangers, or just attack the soldiers outright.

3.4. Denver

Relationships with other Communities: The salvagers [...] could also move to Fort Abandon with their loot and set themselves up as rich folks there, which would strengthen FA ...

MERCHANT QUESTS - For some locations, there will be a merchant caravan that travels to and from the city. - Once ties are set up with Hoover Dam or New Canaan, they can trade their salvage stuff to there (even bulky stuff like girders, tires, etc. if you have the big rig or the train) - or to Fort Abandon
Train: If you get the train running, you can take it anywhere from Fort Abandon to Boulder immediately, but any other place (Hoover Dam, Reservation, New Canaan) requires working to repair the tracks that are out along the way.

3.5. Mesa Verde

Resolve the Alexandra-Blackjack situation - Blackjack is barricaded, hiding out from Alexandra. He doesn't want to have to kill her, but he doesn't want to shot, either (he's unaware that Alexandra needs him alive). If the player gets Alexandra off Blackjack's back, he'll head over to Hoover Dam to go find some card games, and Alexandra, if still alive, will head over to Fort Abandon to hang out. If the PC helps Alexandra capture Blackjack, she'll take him to Denver and give him to the Caesar's Legion slavers before returning to Fort Abandon.

I helped Alexandra capture the super mutant. She told me she'd deliver him to her contacts in Denver, and offered to meet me at Fort Abandon to split the reward.

3.6. Reservation

Quest 16 - Get Hermes XIII launch codes - The PC may then explain to Measles, upon arriving at the Reservation, that all communities in the wasteland are at risk of destruction if the player does not get the codes. This intrigues Measles and he will let the PC speak with Willem through a computer terminal. The simple fact that the player speaks about B.O.M.B.-001 and the Hermes XIII gets Willem to perk up and listen. To verify the PC’s claim, Willem will ask the player to take Measles with and go to Fort Abandon. This is purely a recon mission and Willem will stress to the player he only wants visual verification on the NCR troops before he turns over the launch codes (if the player has the room, Measles will join as a companion. If not, then Measles is a tag along who does his own thing and only follows the PC’s group). Willem will not give the codes unless the PC agrees to show Measles Fort Abandon and the NCR troops. Once the player arrives at Fort Abandon, Measles will ask the player to wait while he (Measles) sneaks to get a closer look. Fade out, fade in, Measles will return, confirm what he saw, and ask to go back to the Reservation. Once back, Measles will convey what he saw and Willem will give up the Hermes XIII launch codes. If the PC already has Measles as a companion at this point, he will remain as a companion if the PC chooses.

Colonel Green’s Quest (12) – [...] after the player returns the last prisoner to Tibbets Prison and learns of Fort Abandon being the central headquarters for the NCR troops, the player has the option of telling Willem about the NCR threat. [...] the player can try to convince Willem to use the dirty bomb on Fort Abandon, provided the player is convincing enough about the NCR danger [...]. Willem is pretty hard to convince since he thinks an established community like Hoover Dam or New Canaan is a bigger, long term threat. [...]If the player includes Colonel Green in the tattle-tale, Willem will be most appreciative and agree to take out Fort Abandon before hitting either New Canaan or Hoover Dam.

The most optimum outcome for using Nuclear Nellie on Fort Abandon is for the player to first tell Colonel Green about the NCR threat at Fort Abandon [...] Colonel Green would instantly know that the NCR at Fort Abandon is a threat to all ghouls and smooth skins and would then muster up the courage to overthrow Willem Clark. Green will ask the player if he would like to help in the upcoming battle and promises, if they are victorious, to use Nuclear Nellie on Fort Abandon as soon as possible.

Once the epic combat is over, the PC not only can get the full story about Nuclear Nellie [...]. The player may then access Willem’s computer to get the launch codes for Hermes XIII, since Willem never locked out his computer. Lastly, Green will make good on his promise of firing Nuclear Nellie on Fort Abandon[...] Now, if by some chance the player [...] does not accompany Colonel Green in the battle, Green will still win the fight [...] The player will still have access to Willem’s computer [...]. Also, Green will fire Nuclear Nellie on Fort Abandon[...]

4.1. Komentarze Seana K. Reynoldsa na forum No Mutants Allowed w związku z jego wywiadem dla Duck and Cover

FA and PCTOWN are two different things, actually....

FA did have its own "PC can help upgrade" options, but not nearly as much as PCTOWN.

4.2. Wypowiedzi kumquatq3 na forum No Mutants Allowed

Fort Abandon is a town you could build up (or break down) in various ways. And I think you can have a mini-base there to store cars and weapons and such. I'd LOVE to hear about Fort Abandon in detail.

Alexandra is an ex-Mormon jack-of-all-trades. Disgusted with the seemingly naive religious way of life at New Canaan, she ran away from home at an early age with one of the caravans headed to Hoover Dam and hasn't looked back since. She's a skilled gunslinger, scout, and doctor. Her diverse skills ensure that she'll pretty much be guaranteed employment wherever she goes. Alexandra is all about the money, but not because she's greedy. To her, money buys security, and a person can never have enough security in the wasteland. Armor, weapons, and safe place to sleep are all expensive. She's not particularly compassionate, either. She was contemptuous of the Mormons for relying on an invisible, supposedly all-powerful God to protect them, and the fact that New Canaan was destroyed makes her feel that her contempt was justified. If she feels any sorrow at the loss of her people, she hides it very well.

Alexandra somewhat ruthless nature might lead to conflict between her and the PC. If people come to the PC for help without offering a reward, Alexandra will chime in her disdain. After all, why should anyone help complete strangers without benefiting somehow? To risk your life and spend your valuable resources without getting anything back is both stupid and wasteful, she believes. This is the wasteland - there's no room for mercy or compassion. The Mormons of New Canaan showed lots of mercy and compassion, and it cost them everything in the end.

Unfortunately, Alexandra self-centered lifestyle is beginning to take its toll on her. She's started to feel that her life is going in circles, just one job after another. She keeps telling herself "Just a little more money, then I can settle down", but somehow she never gets to the settling down part. Alexandra needs a cause, for good or for evil, and the PC may be the one to inspire her to such a cause.

II. Uzupełnienie 1: Działania dr Prespera opisane w dokumentach koncepcyjnych

Wiedza na temat działań dr Prespera jest istotna dla uzupełnienia wiedzy o Fort Abandon, ponieważ:

· obecność wojsk NCR w Fort Abandon jest powiązana z opanowaniem BOMB 1 przez Prespera i towarzyszących mu wojskowych,

· w przejęciu BOMB 1 uczestniczy dowódca 5 Engineering Company, dalej działającej w okolicy Burham Springs, a przy tym nie ma informacji, jaka jednostka obsadziła Fort Abandon.

1. Boulder

Then the war with China began [2066]. The USA annexed Canada [do 2076].[...] When the bombs fell, Cheyenne Mountain (a military facility, home of NORAD) was a primary target. A huge section of the mountains became a great radioactive smoking crater. Coupled with attacks on Denver and the Rocky Mountain Arsenal, Boulder became the center of a triangle of hellish death [2077].

Fast forward 170 years [2236 v 2247]. An NCR scientist named Goddard and his military escort travels through the region, establishing power generators and noting the locations of old-world power facilities. His report to NCR is noticed by Presper, who sends him out again to investigate certain areas in the old America's southwest. After Goddard returns, Presper and a small team of soldiers investigate Boulder dome, finding it in need of repair but containing excellent labs and a fully-functioning ZAX unit. Over the next few years Presper invites or sends scientists and students to the Boulder Dome, where he explains his idea to remake civilization. Those who refuse are put in cold sleep, using technology the original Dome scientists developed to aid space travel. Presper knows he can use the CODE (Challenge, Opportunity, Discipline, Ethics) technology developed there to convince them to help him when the time is right.

Four years ago [2249], when things start to fall apart out in NCR, Presper sent out his last team of scientists and grad students. Agnes, a fellow NCR scientist and frequent diplomat from the scientific community to the government, is the leader of the expedition. Using her skills and a "diplomatic immunity" pass she carried, she makes her way to Hoover Dam. Two days later, the NCR Congress building is destroyed, presumably in a conflict with the BOS. The destruction of the congressional building is a severe upset to NCR and travel becomes difficult. Only by circuitous routes and careful display of her pass is Agnes' expedition able to reach Hoover Dam a year later [2250]. She runs into Goddard, a former colleague (they were both scientific advisors to NCR at one point). Goddard knows Eddie Galenski, a long-haul trucker with an armored vehicle, and together the large group makes its way to Boulder Dome. The group includes Agnes and the grad students, Goddard and his military escort, Galenski, his wife Helen, and their children. Though they lose a few students along the way, they eventually reach Boulder Dome and enter using the passcodes Presper gave them. In a strange accident the scientists and grad students are infected with a form of the New Plague and are forced to quarantine themselves from Goddard's soldiers and the trucker family; [...] As of two years ago, things had stabilized [2251].

Coleridge agreed to come here (1) because Presper told him it was a safehouse just in case NCR & BOS went to war, and (2) he needed the satellite if he wanted to wage war on NCR.

Goddard [...] He knows Presper wants the PCs dead He doesn't trust Presper and suspects that Coleridge may have been responsible for the attack on NCR congress.

In the Near Future: If it's part 1 and you're wandering around, ZAX is also trying to shield himself/you from ODYSSEUS' signals to direct the robobrain to attack you. He's also trying to stop ODYSSEUS from getting access to the control center of Denver. [...]

ZAX finishes the calculation that Presper needed, reports to Presper, who deletes it, then makes his exit. A hacker can track down some of what he was looking for and maybe the coordinates of where he's going (a pointer toward Bloomfield). When Coleridge leaves, he points out that for about 24 hours after they leave, the Jackals will be distracted by the NCR train leaving, which might make it easier for the PC to leave. When Presper leaves, he makes sure to take as many stimpacks as he can, plus food and nutrient paste.

Purpose of this Area: [...] NCR soldiers are here and they're not nice; hints at their role in the endgame.

DRAMA - Presper: Here's where you meet him for the first time. That bastard is up to something. And it turns out those NCR guys who freed you from Tibbets Prison weren't the good guys after all….

NCP:

· Goddard - Hates Presper. Didn't trust him before, knew something was up when he showed up with NCR deserters and traitors.

To Presper: "How did you know it was going to happen? You knew because you did it, Presper. Don't lie to me. I heard it from Agnes – you told them to leave NCR before the Hall of Congress was destroyed. Why?"

[...] Was a sci advisor to prez Tandi (as was Agnes) for a while but she moved him East to keep him from bothering people and let him study power and establish reactors in the eastern territories. This meant he often traveled with a military escort for safety. When he was ready to retire to a university position he got sent out by Presper to find out more about the power centers in the east. This pissed him off because he wanted to come home and do research. He finally came back to NCR and ran into Agnes again and she needed help getting to Boulder so he used his military guys to help them get there (Presper didn't expect that).

· Trucker/Helen (Combat 2/Sci 1/Dip 1) Level 4, good at Science, Driving, and guns. - Born in New Adytum. Learned about cars (born in a car). Beautiful. Educated by the FOA. Fell in love with Pierce. Former jet addict. Wanted by NCR for hijacking, she was helping Pierce hijack it for drugs. Agreed to be a caravan driver to smuggle the grad students to Boulder. Fell in with Eddie, mainly because og his truck and because he loves her kids. If she sees the PC as a protector, she'll glom onto him.[...]

· Baggers/Larsen (Leader) - Level 8, combat. [...] Broken Geiger counter. 10 mm pistol. 7 shells. 1 radaway. Radio. Leather armor (NCR uniform). Frag grenade, hunting rifle. [...] Has 12 men with him, with decent weapons. Had a criminal past (smuggling drugs) and didn't like NCR but joined the military for a paycheck. [...] He used to guide technicians on repair and salvage ops, which he liked. Got transferred to guard duty at the capital, which he didn't like. Arrogant. Hates college kids. Always hated Goddard. Served with Davidson once or twice.

· ZAX - Can tell what ODYSSEUS' purpose is. Info on the pre-war plague. No cure for it, despite the working on it for 20 years.[...] He told the scientists to give Coleridge what he wanted, and he's been waiting for Presper. He didn't want to see anyone hurt (on Presper's orders). The problem is, when Presper asked him to protect the inhabitants of Boulder, he started going beyond his programming, until he realized that Presper was endangering the people of Boulder with his calculations, so ZAX is quickly becoming schizophrenic.

GENERIC NPCs:

· Baggers: The grunts of Larsen's squardron. These guys are addicted to RadAway, poisoned with rads, probably diseased, and have been eating whatever they can to stay alive. They're desperate and a little trigger-happy, especially when ghouls are around. Six of them. Each has a pistol & rifle (almost no ammo) and a shovel.

· NCR Military: Presper's goons, under the command of Pierce and Coleridge. Disciplined, mean. They like to shoot to disable.

· Robobrains: Hostile robobrains, whether controlled by ODYSSEUS, Presper, or by autodefense systems meant to protect ZAX against radioactive contaminants or hostile acts. Standard robobrain activity. On a regular basis (daily) they go to their recharging bays.

Find Out What ZAX is Calculating The Calculation: ZAX is working on: [...](5) where the original Argus satellite crashed, so that Presper and crew can go it, if they want it – which they do. They need the sig of the black box in order to unlock the codes needed to command the death satellite. #5 has already occurred by the time the PC arrives, as the PC can stumble across the satellite with the NCR guys at it already.~

~ Why cool? [...] You can find out about [...] the BOMB-002 in the Grand Canyon.

Train Station: [...] There may or may not be a one-car military train here (it'll have to be a dynamic object).

The NCR train is here in part 1, but not in part 2 (you can find it moved down an unused spur in the south with a good Luck roll), or maybe they drove it back here after dropping everyone off as close to Bloomfield as they could.

2. Denver

NCR/Butch Mariano - Leader of the NCR explorers. Strict military-man, doesn't talk much except to give orders. Not willing to answer questions, happy to pull out if there's a problem or too much curiosity about what they're doing.

Destroy/Drive Off NCR Military - These are guys who work for Presper. Initiator: PC or Butch

Critical Path: PC [...] finds out about Presper/NCR expatriates/sleeping scientists

Drama:

Tensions between the salvager "factions," the mysterious rival group of salvagers, the Caesar's legion guys, and the small military group that went north to Boulder.

And there's always the chance that you'll run into some of Presper's flunkies from Boulder who have their own agenda in Denver. If they feel the PC is getting in the way, they might actually use a radio to call ARGOS to their current location, then flee, leaving the PC to either fight ARGOS or flee as well.

3. Bloomfield

	2251, May 10
	Jillian McKinley is apprehended by Ulysses’ robots. The Rusty Hooks lose their best and only mechanic/weapons smith. Sid is “volunteered” to take her place.
	

	2252 June 15
	Kyle the Hook and his Rusty Hooks discover Bloomfield Space Center and declare it their home.
	

	2252 June 30
	Sid figures out how to fire up the sub-reactor. Bloomfield has power once more, but sub-reactor is only operating at 45% efficiency.
	

	2253, October 23
	Sentry robots at Bloomfield become semi-active – not moving, but the optical lenses and sensors turn on and start surveying for escaped prisoners from the Big MT. The robots ignore the Rusty Hooks.
	F3 Begins

	2253, October, sometime later
	Dr. Presper and his NCR buddies find security overrides for the turrets and security bots at Bloomfield, as well as the space rockets’ launch codes. They invade Kyle’s beloved Bloomfield – Kyle and his men do not resist Dr. Presper, mostly due to the recommendation from Bear, and his technically more advanced brigade – and launch themselves into space to dock with B.O.M.B.-001. Four NCR guys stay behind with the remaining rocket to prevent anyone from launching the second rocket. The Rusty Hooks keep clear of the launch pad and form an “understanding” with the NCR guards.
	

If the player has completed his quest of returning all the prisoners to the Big MT, then by the time the player arrives at Bloomfield, Dr. Presper and some of his NCR buddies have taken the other space rocket, Hermes-14, and launched to dock with B.O.M.B.-001. Four NCR guys stayed behind to guard the remaining space rocket, in addition to coming to an agreement with the Rusty Hooks. The Rusty Hooks would stay away from the launch pad and the NCR guards wouldn’t kill them. Also, the Rusty Hooks would provide them with food and such and the NCR guys would provide additional protection should the need arise (NCR tech is much higher than the Rusty Hooks).

NCR Guards - #~4, Lvl: 15-20 These are the NCR soldiers who accompanied Dr. Presper and helped launch the Doc and his men to B.O.M.B.-001. The hover around the launch pad making sure no one messes with the space rocket, the turrets, and the security robots. Over a small amount of time, they established an “understanding” of sorts with the Rusty Hooks. The NCR would let them live at the base in peace and the Rusty Hooks would not bother the NCR guards. In addition, the Rusty Hooks would try to prevent anyone from accessing the facilities and the NCR guards would help the Rusty Hooks if anyone tried to overtake them. The NCR Guards are armed with high powered rifles, grenades, and combat armor.

4. BOMB 1

[...] Any player, despite their skill, can discover from the computer that a launch countdown has begun. It seems that eight nuclear missiles have been given a targeting solution and will launch in 2 hours. The targets are Hoover Dam, New Canaan, Shady Sands, New Reno, Vault City, Denver, Brotherhood Main Bunker, and Maxson’s Bunker. The player will also discover that there is only time to manually disable five of the eight launches (if that is what he chooses to do) – two launches will happen no matter what the player does (for neat end-game stuff). However, the player may program different targeting solutions for the missiles [...]

Dr Victor Presper – [...] became determined to find a way to rid the world of chaos and human impurities, and discovered his savior in Limit 115. Through extensive research, Presper discovered the history of Limit 115 and its genocidal potency, and also discovered a viable means to cleanse the world. Using Ulysses, the quarantine prison, and a ballistic satellite known as B.O.M.B.-001, the way to human planetary domination and order became clear. He needed to get to B.O.M.B.-001 and use the nuclear weapons to clean the filth and wretch that currently occupied the surface.

Presper and his followers released the New Virus in the remote areas near Boulder and Denver. It was close enough to the quarantine prison to spur ULYSSES into action, but not near enough to huge populations to start a general panic Once enough people were infected and ULYSSES “arrested” enough people to just about fill up the prison, Presper infected himself, Coleridge, and a handful of loyal soldiers so they too could be taken into the prison. Once there, the rest of Presper’s men, who were not infected, would stage an attack on the prison which would allow everyone to escape. This event would start a countdown of sorts for missile launch on B.O.M.B.-001. ULYSSES would asses the viral spread, try to gather up the escaped prisoners, and once 90% of the prisoners had been retrieved, launch nuclear missiles to “clean & prevent” any further infection. By the time this happened, Presper had planned to be on, and in full control of, B.O.M.B.-001, and reprogramming targeting solutions to clean the areas he wanted. Humans of his choosing would wait out the second nuclear holocaust in the Boulder Dome, until the day came where he declared the Earth safe for pure blood humans once more.

Coleridge:

Karma: Coleridge has Positive Karma for the purposes of Intuition. He doesn't believe in killing anyone unless his life is threatened, and he believes solely in his holy crusade to take back NCR from Lt. Gov Dodge.

Equipment: Super Stimpack, 3 normal Stimpacks, Full Fort [Laevenworth] Combat Armor Mark 2, Gas Mask, 10mm Pistol with a full magazine, 2 Flares, Night Vision Goggles, 3 Frag Grenades, 3 Tear Gas, 3 Flash Grenades, Combat Knife, Assault Rifle with Scope, with 3 extra 24 Shot 5mm magazines, a tube of nutrient paste, PIPBoy.

Davidson:

Karma: Davidson has 0 Karma. He is a super soldier who follows orders, and he has no will of his own - everything he does is for Coleridge.

Equipment: 1 Super Stimpack, 3 Normal Stimpacks, Full Fort Leavenworth Combat Armor Mark 2, Gas Mask, 2 Flares, Night Vision Goggles, 3 Frag Grenades, 3 Tear Gas, 3 Flash Grenades, Super Charged Riot Prod, 14mm Pistol with 6 bullets, Combat Knife, Assault Rifle, with 3 extra 24 Shot 5mm magazines, a tube of nutrient paste, PIPBoy.

Pierce:

Karma: Pierce is a bad person.

Equipment: 2 Stimpacks, Full Fort Leavenworth Combat Armor Mark 2, Afterburner Gum, and possibly Buffouts, Gas Mask, 2 Flares, Night Vision Goggles, 2 Frag Grenades, 3 Flash Grenades, Holdout 10mm Pistol with a full 12 bullet magazine, Combat Knife, Sniper Rifle, with an additional 24 .223 FMJ rounds, a tube of nutrient paste, PIPBoy.

Biggs:

Karma: Briggs has 0 Karma. Time and the player's influence, will tell whether he is bad or good.

Equipment: 1 Stimpack, Full Fort Leavenworth Combat Armor Mark 2, Gas Mask, 2 Flares, Night Vision Goggles, 3 Frag Grenades, 1 Tear Gas (used 2 against Rico), 3 Flash Grenades, Riot Stick, 10mm Pistol, Shotgun with 2 shells, and 6 12 gauge shells in a side pouch. Combat Knife, Assault Rifle, with 3 extra 24 Shot 5mm magazines, a tube of nutrient paste, PIPBoy.

NCR Guards - #~4, Lvl: 15-20 - armed with high powered rifles, grenades, and combat armor.

4. New Canaan

Angela, a former doctor/mortician for NCR, lives here with her husband, Ty, a former NCR Ranger. She and her husband are a good source of information on NCR, Coleridge, Huxley, and New Canaan.

Ty used to be an NCR Ranger, and knows a lot about Pierce and Davison by direct association. He knows a little about Coleridge and the others, like Briggs, from rumor.

III. Uzupełnienie 2: Zaraza i kwarantanna

1. Hasło Van Buren (plot) w wikipedii The Vault

The game would begin with the player in a prison cell. Because of this the player was given a choice. He could be an innocent that was imprisoned because of some misunderstanding, or he could choose to be a criminal and take bonus traits that would bolster some of his skills.

The player would awaken in a prison cell, but not the one he remembered falling asleep in. Suddenly the floor rocks violently from an explosion and the player is knocked unconscious. When he awakens he finds his cell door open and a hole in the wall leading outside. Leaving the prison, he is under attack by some unknown assailant. Deciding that discretion is the better part of valor, the player flees into the night to explore his new world.

Unfortunately, his new found freedom may be short lived. The player is relentlessly pursued by robots who want to return him to the prison. As he explores the world and tries to outwit his pursuers, he begins to uncover an underlying plot. Why was he in a different prison than the one he fell asleep in? Why can't he remember being transferred? What was the attack on the prison about in the first place? Then he finds out about NCR's problems, and a few things don't add up....

Sources: Duck and Cover interview with Sean K. Reynolds, GameBanshee interview with John Deiley, No Mutants Allowed interview with Ferret Baudoin, Leaks from the No Mutants Allowed forum.

2. New Plague w dokumentach koncepcyjnych

2.1. Denver

Story/Plot Foreshadowing: Denver is also the location of an outbreak of the New Plague in the War era, so the PC can find some clues about plague, its spread, and what was done to contain it (not the BOMB at this point, just standard quarantine).

Quest: Recover Plague Outbreak & Riot Documents - These can be found in the police station database. Low computer skill means you can get some, higher skill means you can get a lot more. Initiator: PC; Normal Journal: I found some records on the pre-War riots in Denver. Looks like the conflict with China was causing some problems back home. I found some evidence of a plague outbreak in Denver shortly before the War.

2.2. Boulder

Purpose of this Area: [...] Nutrient paste and how it keeps plague victims alive and their symptoms dormant. Keeps the PC from infecting new areas if it's taken at regular intervals.

Plague-combatting research particularly about the New Plague. Many serums and antibiotics were developed but they only seemed to generate a temporary reprieve, as it came back in different forms that affected survivors of the previous outbreak. Much propaganda was created about hygiene and inoculations, and that helped slow its progress. Outbreaks occurred in 2053-55, 2062-63, and again in 2077. Can go dormant in the cells, only to break out later, making seemingly "cured" people into carriers. Original versions didn't seem to cause sterility.

ZAX:

[...]Info on the pre-war plague. No cure for it, despite the working on it for 20 years.

[...]If asked about the Blue Flu, he can't answer – he doesn't know it's the same thing as the New Plague.

[...]Presper was using ZAX to run some calculations but accidentally mentioned the plague vector calculation, and ZAX jumped on it because that's what he was originally built for and now he can't stop himself.

2.3. The Nursery

The goal of the area is the following: Possible plague vaccine:
[...]The Nursery is currently run by a sophisticated robo-brain that has extensive medical knowledge at her disposal. The player can convince the curator to download this knowledge into his pipboy.

If the player has done well by the Twin Mothers, Diana will be indebted to the player. She will offer him technical/medical help [...] When she discovers that the player is carrying the new plague, she will begin work on finding a possible vaccine, but ask him to leave before he infects the entire Nursery.

Merchant Quests [...] Collect wasteland animal samples worth preserving and bring them to the Nursery. Find plants and animals that are not currently infected with the plague and bring samples to the Nursery for future re-introduction to the world.

3. Kwarantanna w dokumentach koncepcyjnych

Kwarantannie w Tibbets poddana została zarówno grupa Prespera, jak i Więzień (PC).

3.1. Tibbets

Wzmianki o Leavenworth
 zamiast Tibbets w dokumentach koncepcyjnych Boulder, Blackfoot, Mesa Verde i New Canaan.

 [...] Over time, the prison became more advanced, utilizing robotic wardens and utility robots to maintain the structure, especially as the war with China in the 2070s and the annexation of Canada began to drain personnel from the United States. It was designed to hold 636 prisoners at full capacity. At the beginning of Fallout 3, it holds much more than that - but when the dust and ash settles after the catastrophic attack at the prison, there will be enough prisoners running from the shattered prison walls to pose a threat to the wasteland.

Do any boss battles become harder? Do any spawned creatures change (behemoth robots instead of rad rats suddenly start popping out of the word work)?

Quests: Map 1: Tibbets
Get Key to Armory; The Behemoth Robot does not always drop the security pass when it is destroyed by a character using the modified laser pistol.

3.2. Boulder

ZAX – Calculation and Leavenworth: Maybe the calculation has determined it can only save 600, or it needs only 600 people to repopulate the earth. 600 people are the number of people that can survive, that's how many the resources will support, or that's how many people can be taken aboard the space ship to another world. Note that the number of people placed in the Vaults would have been comparable to how many people could fit in the starship. Basically, it turns the game world into a huge game - the first 600 people to stay alive and be cured (or not) are the ones that will survive.

PC: What is Ulysses' purpose? ZAX: Duplicate the info from Josh's Ulysses Part 2 here.

Monster Roster - Robobrains: Hostile robobrains, whether controlled by ODYSSEUS, Presper, or by autodefense systems meant to protect ZAX against radioactive contaminants or hostile acts. Standard robobrain activity. On a regular basis (daily) they go to their recharging bays.

3.3. Denver

 [...]PC can find some clues about plague [...] (not the BOMB at this point, just standard quarantine). [...]robot police dogs sent to enforce the "quarantine" on the PC.

The Box: A robot manufacturing plant within a façade of a large office building. If activated (such as by forced entry or by activation by ARGOS) it begins building robots to patrol and secure Denver, providing continual respawning of robots until the place is shut down (practically impossible).[...]

The damn dogs, they're everywhere. And then you meet the cyberdogs. If you're lucky, you can reprogram them (such as to drive the other dogs out of the city). If not, fight or run. They're the toughest things in this city and they've been reprogrammed to use lethal force to stop you, Mr. Prisoner. The PC should see the cyberdogs as the smart super-mutants of the dog world, a smaller-scale but similar threat as ARGOS.

CNPC:

[image: image1.jpg]

CRB-S There's the potential to repair and reprogram a CRB-S unit. However, it would need to remain in Denver in order to be able to recharge in its recharging bay. But you could use it to drive out the dogs, evil salvagers, Caeser's legionnaires, etc.

ST

8

PE

7

EN

10

CH

1

IN

4

AG

10

LK

1

HP

60

AC

0%

AP

10

Bonus Move AP
2

Melee Dam

1-8

Damage Threshold
10

DR

50%

Laser Res

75%

Fire Res

50%

Plasma Res

20%

Electric Res

50%

Explosion Res

25%

Poi Res

100%

Rad Res

100%

Dis Res

100%

Sequence

16

Heal Rate

0

Crit Chance

1%

Unarmed

100%

Sneak

25%

Program

50%

Electronics

25%

Mechanics

80%

Special

See right.

XP

1111

Details about the CERBERUS Robots is the following:

DISARM: If the player has a weapon in their hands, they will seek to Disarm the player with their attacks.

RADIO CONTROL: They can communicate with each other via radio; this needs to be shut down if the players want to cause the CERBERUS units to start acting blindly.

LIMITED HEALING: They cannot repair in-between battles, and they can't at all if their robot cradles are damaged in the DCPD Canine Division.

WARNING: There will be a crackling for one round before they attack.

SUBUDE: If they are attacked, they will do anything in their power to subdue the first attacker and they will take him to the nearest jail cell.

ATTACKS: They can fire tear gas clouds and canisters, but their housing chambers are empty. Other possible chambers:

Fire Fighting Foam Cannons (Foam, only against flame attacks)

Tear Gas Projectors (Tear Gas Grenades)

Flash Grenades

Water Cannons (2-20 Water)

Shocking Attacks. (2-20 Electricity)

Monster Roster:

CRB-S units: Three of them, active once the prisoner enters Denver. They patrol the vicinity of the DCPD, with two active and one charging at any one time. If the DCPD is entered and all three CRBS units are still alive, all three activate to surround and attack the intruder. They do not respawn

Floating Eyebots: Only after the Box has been breached. Once that happens, they'll spread out from the Box and monitor a perimeter. Eventually they'll take over nearby areas. Intruders, prisoners, or those who attack them cause them to flee to a safer location and summon aid. They continue to respawn as long as the factory (Box) is operational.

Security Bots/Warbots: Only after the Box has been breached. These are the bigger ones. They are called in by the alarms, or are set guarding key locations. They might be deployed to some other parts of Denver (like City Hall and the DCPD) if given enough time. They continue to respawn as long as the factory (Box) is operational.

Robobrains: Only a few of them, only within the Box, and only after it's been breached. They monitor the area and make sure nothing funny is going on. They continue to respawn as long as the factory (Box) is operational, though there is a fixed number (4?) based on the number of brains in storage within the Box.

RANDOM ENCOUNTERS SURROUNDING THE AREA - Floating Eyebots: Only if the Box has been activated. They patrol all parts of the city, attacking the PC as soon as he's spotted.

Quest - Defeat the CRB-S Units; They'll kill you if you don't.; Initiator: CRB-S; Normal Journal: These crazy giant robot dogs attacked me in Denver.; I managed to kill three of those giant robot dogs.[...] Science Boy can learn more about their weaknesses and tactics through the police database. [...]Reprogram CRB-S as dogcatcher.

3.4. Blackfoot

Quest - Find the Quarantine Robot

In talking to/about Chagas, you hear that he was being chased by a "metal bug" in the wastelands when the tribals found him (he calls it a robot because he spent some time incarcerated and knows what it is, but the other primitives don't). The Blackfoots that saw the pursuit were able to take it out with some lucky shots from their precious zip guns and pipe rifles. It's still sitting out there in the wasteland, and one of the raiders who saw it can lead you there for a price.

CombatBoy can steal ammo from it, ScienceBoy can loot it for parts, or stumble across it accidentally with a high enough Outdoorsman skill. [...]

Initiator: Chagas Importance/Scope: major/medium Rewards: parts from the robot, XP

Normal Journal: Chagas told me that when he was returning to the village a robot chased him and was barely defeated by some lucky shots from a group of Blackfoot slavers. The robot is probably still out there.

I talked to Mary Green-Eyes who saw the robot (she called it a "metal scorpion") chasing Chagas, and he agreed to take me there for the right price.

Mary Green-Eyes took me to the location of the downed robot that followed Chagas.

Quest - Clear the Rubble In Front of the military Door in Mine Cave 1

Shovels won't do it, but a well-placed charge of explosive can clear all of that rock. Another well-placed charge will let you into the military cache … and release the robots set there to guard it, who now are tuned to your Prisoner status.

Random Notes - Quests: [...] Find a way to get the Blackfoot to help you round up prisoners from the Big Empty

4. Komentarz kumquatq3 na forum No Mutants Allowed w związku z wywiadem Seana K. Reynoldsa dla Duck and Cover

Quote:
You find out that returning the other escaped prisoners is the way to get the robots off your back.

Eventually, the prison computer will send out ARGOS, the best of the best, a nearly-unkillable bot of enormous size. The EM field generated by ARGOS is so powerful that it interferes with other electronic devices when it's close by. The player will know this because when he opens up his PIPBoy, he'll get nothing but static.

5. Informacje o więźniach z Tibbets

5.1. Chagas - Blackfoot

[...] With the escape of the prisoners, the younger brother of the old leader (a man called Chagas) has returned to the tribe and is trying to establish a place for himself among his people again, hoping for the leadership position. While he has been in prison for several years and is a little out of touch with his people, he does have pretty good mechanical skills and knows how to make simple one-shot guns.

Chagas, the Returning Prisoner (Major [quest]) - This is the brother of Ramon, the previous leader of the tribe. He's good at guns and tracking. He was captured by some NCR guys during a raid on one of their caravans. The caravan had found one of Presper's infected guys, and ODYSSEUS had the raiders and surviving caravan guys rounded up before they could take Chagas back to NCR for trial and imprisonment. Chagas became infected because of his exposure to the caravan guy and in the prison.

Finding the prisoner here seems a little easy to me, but he could be one of the "easy" prisoners in the game. We'll sort it out. I like the existing complication you have for him, but you might want to spice it up with: Chagas was captured by Kurisu, so she owns him, and she's not going to let him go. Kurisu may have sold Chagas to someone else. The player, when asking about escaped prisoners, gets told about another prisoner instead of Chagas, since the Blackfoot don't consider Chagas to be a prisoner - he's one of the tribe. Once the players realize they're chasing the wrong guy, they may come back to find Chagas sold off or missing.

5.2. Daniel – Denver i New Canaan (lub Jericho)

· Denver:

He's the semi-Mormon prisoner from New Canaan

Quest - Use the Big Radio to Signal ARGOS If you want to call ARGOS to your location (for example, if you want a quick trip back to ODYSSEUS), you can use the repaired radio tower to broadcast a call to him. This might be a good way to grab Daniel even if he's unwilling. Initiator: PC Normal Journal: I used the Denver radio tower to transmit a signal to ARGOS, telling it there were escaped prisoners from ODYSSEUS here. ARGOS has appeared in Denver, presumably because of my radio transmission.

Event Stuff:

Once the Legion guys are discovered in Denver, every month that passes has a 25% chance that they've left to go back to Caesar, including taking all their slaves with them. This means the PC might not be able to grab Daniel.

ARGOS comes by on his rounds, looking for the PC. If Daniel or the other prisoner is there, he grabs them, too.

· New Canaan

	2250
	Daniel goes to find his six cattle in a storm and is captured by robots from the prison. Also, Bishop Mordecai and five others return to New Canaan as the sole survivors of their attempt resettle New Jerusalem. They do not acknowledge Jeremiah Rigdon as the living prophet.
	

Daniel's Place: Daniel, the prisoner who is initially found in Denver, can be found here if he is set free. He has two wives and a whopping five children. He will not come to the prison willingly, so he either has to be killed or forced out by Jeremiah (by telling Jeremiah that Daniel is a big, fat liar).

Daniel - This is the prisoner from Denver that can be found with Caesar's Legion. Though he really does have two wives and many children, Daniel is, in fact, a big fat liar when it comes to keeping promises. If he is allowed to return to New Canaan from Denver (i.e., not killed and dragged back), he must be taken away from here either by force or by convincing Jeremiah that Daniel is a lying bastard. Daniel is of African descent and is in his forties.

· Jericho

Daniel (PRISONER) - One of the prisoners from the Big Empty will asked to be returned to his wife and kids in New Canaan. Since New Canaan has been destroyed, Daniel will renege on his deal with PC and decide to hang out in Jericho for awhile (really didn't care about his family or his religion after all).

5.3. Jean-Babtiste Cutting

Frieda van Graff - she was born to Tiaret van Graff, and is the brother of prisoner Jean-Babtiste Cutting. She does not know very much about her half-brother, except he turned up missing a few years ago.

5.4. Mallet McBride – Hoover Dam

Prisoner having a ball ballin' hookers and gettin' loaded. Importance: Major

Mallet McBride is not a nice man. In fact, he's a downright asshole. If it weren't for the fact that Mallet was in prison for carrying Limit 115, he would be either in someone else's prison, or dead from a gunshot wound to the head. However, now that he's escaped Tibbit's Prison, he has chosen Hoover Dam as the place to sow his wild oats.

Mallet is a pretty big guy and a very skilled unarmed fighter. He's so good, in fact, that legend has it he once laid out a super mutant with one punch, though that legend has never been tested on Beatrice. Mallet hangs out in Dusty's Desires and whittles the day away getting drunk and boozing it up. He takes the occasional caravan job with Crimson Caravan to earn enough money to continue his boozing and carousing, but he does not have any loyalty to Crimson. Should the player approach Mallet about taking him back to Tibbits, then the player better be ready for a fight. Mallet will not go quietly and will begin to punch the player in the face until he is dead.

5.5. Ginger Flowers – Hoover Dam

Prisoner having a ball watchin' Mallet have a ball. Importance: Major

If the player approaches Ginger about going back to Tibbits, she will protest and then run to Mallet for protection. Mallet will then try to kick the player's ass. Ginger will not fight because she is a fragile old bag and she knows it.

5.6. Jillian McKinley – Bloomfield i Reservation

· Bloomfield

	2251, May 10
	Jillian McKinley is apprehended by Ulysses’ robots. The Rusty Hooks lose their best and only mechanic/weapons smith. Sid is “volunteered” to take her place.
	

	2252 June 15
	Kyle the Hook and his Rusty Hooks discover Bloomfield Space Center and declare it their home.
	

	
	
	

	2253, October 23
	Sentry robots at Bloomfield become semi-active – not moving, but the optical lenses and sensors turn on and start surveying for escaped prisoners from the Big MT. The robots ignore the Rusty Hooks.
	F3 Begins

· Reservation Trading Post – Hank’s slave and escaped Big MT prisoner.

Jillian McKinley is one of the vital escaped Big Empty prisoners. Like many of her escapee comrades, she carries one of the New Plague mutations – a piece in a large and lethal puzzle that the player needs, and the same virus that inhabits player’s own body.

Jillian is a striking woman in her late thirties, despite her unkempt, “wasteland” look when the player finds her. Her looks are only exceeded by her intelligence and skill with mechanics and science (it’s rumored that her family came from an actual vault, which explains her high mechanical and science knowledge, but she never talks about her family – possible PC dialogue quest). It is because of this intelligence, and her enviable skill with all things mechanical, that her life was spared the ghoul procreation process; a process that is usually fatal to humans. The ghouls found her ability with tools and cognitive thinking both refreshing and useful, almost to the point of making her an “honorary” ghoul. So, the ghouls charged her with gun smithing under the direct supervision of Hank, the ghoul gun and ammo smith. Jillian made no protest since the alternative was probably a grotesque and horrifying death.

Jillian was abducted by a retrieval robot not long after the Rusty Hooks found Bloomfield. Like many of her fellow prisoners, she headed out in a direction she was somewhat familiar. Day and night she braved the wastelands, evading creatures of nightmarish size and grotesqueness. She thought she might actually make it to her home, Bloomfield. However, a few days before she reached her beloved home, Jillian was captured by a ghoul patrol and taken to The Reservation as a slave and potential procreation catalyst. Luckily for her, the ghouls discovered her high intelligence and skills in mechanics, and decided to make her a slave. [...]

5.7. Blackjack - Mesa Verde (i Hoover Dam)

Blackjack's Cave: Blackjack the super mutant, one of the escaped prisoners from the Big Empty, has barricaded himself inside this cave. He had been running from Alexandra, who'd been on his trail for days, and he didn't realize the canyon didn't go any further. He claims to have a minigun (actually just a bundle of sticks and pipes painted black with charcoal), and hopes Alexandra will eventually give up and go away.

Major character? Male super mutant. Prisoner #21. Normally very easy-going and friendly. He's currently barricaded inside a cave down in the canyon, cornered by Alexandra. She won't go in after him because Blackjack claims he has a minigun: "Of COURSE I have a minigun! I'm a super mutant. We always carry big, powerful weapons. So, uh, don't come any closer!" His "minigun" is actually just a bunch of big sticks and pipes tied together in a bundle and smeared with charcoal to dye them black. He's also got a big pack of supplies, so he'll be able to hang out in the cave for quite some time.

If the PC helps him escape from Alexandra, he'll disappear from Mesa Verde and reappear at the casino in Hoover Dam. If Alexandra captures him, he'll disappear from Mesa Verde and reappear as a prisoner of Caesar's Legion at Denver.

Quest 14 - Resolve the Alexandra-Blackjack situation.

Blackjack is barricaded, hiding out from Alexandra. He doesn't want to have to kill her, but he doesn't want to shot, either (he's unaware that Alexandra needs him alive). If the player gets Alexandra off Blackjack's back, he'll head over to Hoover Dam to go find some card games, and Alexandra, if still alive, will head over to Fort Abandon to hang out. If the PC helps Alexandra capture Blackjack, she'll take him to Denver and give him to the Caesar's Legion slavers before returning to Fort Abandon.

Note: if the PC is aware he needs to bring prisoners back to the Big Empty, he can ask Blackjack about it if he helps him out. Blackjack will want to gamble at Hoover Dam first before returning to the prison (this will lead to the problem of actually tearing him away from the card games: "Just one more hand. I can't quit while I'm winning!"). If the PC hasn't helped Blackjack, or Blackjack is a prisoner in Denver because of the PC, he'll tell the player to fuck off.

Initiator: PC, Scope: Medium, Importance: Major

Science Boy, Stealth Boy: After speaking to Alexandra, just tell Blackjack that he's worthless to her dead, and he'll make a break for it.

Combat Boy: Attack Blackjack and take him down using non-lethal methods. If you kill Blackjack, however, you get no reward from Alexandra. You can also knock out or kill Alexandra and help Blackjack escape. He'll be regretful if she's dead, but he won't hold it against you.

Charisma Boy: Offer to compensate Alexandra if she'll let Blackjack go (Barter) or persuade her to tag along with you by promising bigger rewards in the future (Persuasion/Average). You can't persuade Blackjack to give up, but you can trick him into coming out (Deception/Average) if you're helping Alexandra.

Reward: Money and items if you help Alexandra; share of Blackjack's winnings if you help him go to Hoover Dam.

Journal Entry:

I met Blackjack, a super mutant and fellow ex-prisoner. He was cornered in a cave, and he asked me to help him escape from the bounty hunter who'd been chasing him.

I met a bounty hunter named Alexandra. She had trapped a super mutant in a cave, and offered to split the reward for his capture if I helped her out.

I helped Blackjack escape from the bounty hunter. He thanked me, and told me he would be in Hoover Dam if I ever needed him again.

I helped Alexandra capture the super mutant. She told me she'd deliver him to her contacts in Denver, and offered to meet me at Fort Abandon to split the reward.

5.8. Victor Presper & Co

Victor Presper - prisoner 31.1 – sprowokował wszczęcie procedur kwarantanny w USP Tibbets wraz z gen. Goleridgem, mjr. Biggsem, kpt. Davidsonem, kpt. Pierce oraz towarzyszącymi im kilku żołnierzami – NCP scharakteryzowani w dokumencie koncepcyjnym BOMB 1 (uzupełnienie 1).

4. Zaawansowanie gry mierzone liczbą więźniów doprowadzonych do Tibbets

4.1. Hoover Dam

Room for Improvement: All of Hoover Dam [...]

The Rim - If the player did not broker a peace between Maxson's and Hoover (i.e. ignore the war between the two, or did very little to change things). Less and less people are in the Rim over time. Mid-game is ¾ of what was there at PC's first arrival (maybe when 3 prisoners are returned to the pokey). Act II, after prisoners are returned, ½ the original population present at Hoover.

Downtown - If the player did not broker a peace between Maxson's and Hoover (i.e. ignore the war between the two, or did very little to change things). Less and less people are in the Rim over time. Mid-game is ¾ of what was there at PC's first arrival (maybe when 3 prisoners are returned to the pokey). Act II, after prisoners are returned, ½ the original population present at Hoover. At ¾ population (3 of 6 prisoners returned), Dusty's Desires closes down and ½ less NCR troops are present.

4.2. Reservation

[col. Green quest] Stage three involves getting the player into Sub-level 3; the level where all the confirmative information rests. The best way is after the player returns the last prisoner to Tibbets Prison and learns of Fort Abandon being the central headquarters for the NCR troops [...]

IV. Uzupełnienie 3: Legion Cezara

Legion Cezara zniszczył Fort Aradesh, a następnie opuścił środkowy wschód. Umożliwiło to ponowne obsadzenie tej lokacji przez siły NCR. W 2253 r. w Fort Abandon został powieszony Joshua Graham, były adiutant Cezara.

1. Daty

2238 - The missionary Joshua Graham encounters two Followers of the Apocalypse at the Grand Canyon and starts to lead them around the outer north and east edge. One of the Followers goes on to become Caesar (dokument koncepcyjny New Canaan),

2249 - A lucrative slave trade is established with Caesar’s Legions and the Blackfoot tribe (dokument koncepcyjny Reservation),

pomiędzy 2238 a 2241 (brak daty) - first tribute (in slaves) given to Caesar's Legion (dokument koncepcyjny Blackfoot),

nie poźniej niż 2251 – atak Legionu Cezara na Hoover Dam (dokument koncepcyjny Hoover Dam).
2. Hasło Followers of the Apocalypse w Fallout Wiki

Dedicated to reeducating and rebuilding the wasteland, the Followers are a group that originally sprung up in the Boneyards of Adytum (former Los Angeles) around the time of the Vault Dweller. The Followers are generally liked where they go, since they teach people valuable medical and agricultural knowledge. However, some governments dislike the Followers, as they are generally liberal thinkers who occasionally plant seditious thoughts in the heads of oppressed citizens. The Followers are also touchy about their connection with Caesar’s Legion, a powerful slaver group of the east. It is from their ranks that the original Caesar came.

3. Legion Cezara w dokumentach koncepcyjnych

3.1. New Canaan

NPC ALLY DRAMA The Hanged Man will not enter New Canaan. When the party arrives here, he will initiate dialogue with the PC and tell him/her that he has something to take care of. He gives the PC the option of meeting up with him at Burham Springs later on. Talking with Bishop Mordecai may reveal that one of the New Canaanite missionaries, Joshua Graham, was involved in the rise of Caesar. Joshua Graham eventually became Caesar's right hand man, shaming the Mormons. After a failed attack on Hoover Dam, Caesar had Joshua burned and thrown into the Grand Canyon by the tribals who feared and hated him. Joshua Graham is the Hanged Man.

3.2. Hoover Dam

[...] group known as Caesar's Legion tried to invade Hoover Dam. The fighting was fierce, and Governor Dodge still to this day does not understand the motive for the attack, but suffice it to say that Dodge, the NCR troops, and the formidable wall with high powered gun turrets thwarted Caesar's invasion plans. [...] However, thanks to the big victory over Caesar's Legions, it was obvious that both the Rim and Downtown were well taken care of and protected, that is until the war between NCR and BOS began.

Candice Morris is the head of the Hoover Dam chapter of the Followers of the Apocalypse, and she is also the school teacher of the area. She is well versed in a lot of wasteland and recent Hoover history, including the war with Caesar's Legion, and is eager to teach anyone who will listen.

Quest 2 - Successfully Negotiate Peace between NCR and BOS.

Description – As is with most people in Hoover Dam, Governor Dodge is sick of war with the BOS. The war has lasted for almost two years. In the grand scheme of things, two years does not seem like a very long time for war, but with supplies dwindling and equipment failing, not to mention the constant state of high tension around Hoover, two years might as well be two decades. [...] Attacks on the front gate used to come frequently, but have died down to the point of stopping for almost a year. [...]

3.3. Reservation

Centurion Caius Drusus – Slave trader for Caesar’s Legion. Pockets of Caesar’s Legions are strewn throughout the FO3 region, and one in particular has developed a fairly lucrative slave trade with the Reservation. The leader, or Centurion Drusus as he calls himself, carries himself with the pomp and dignity one would expect from someone who fancies himself a centurion. Caius also has the air of a seasoned warrior, even from under his heavy environmental suit. He is a commanding presence and is not afraid of being confrontational. He does not wield a shotgun like his soldiers, but he does carry a BIG .45 handgun which he is very capable of using.

Human Slave Traders - #~6, At the Trading Post, the player may run into (more than likely) human slave traders dressed in environmental suits and heavily armed with assault rifles.

Slaver Caravan Encounter - The player has a good chance to run into slavers on their way to, or coming from, the Reservation. These slavers are well equipped with assault rifles and environmental suits received through trade with the talented ghouls at the Reservation. They will not attack the player on sight, but they will issue a warning not to interfere.

Caesar’s slave traders come once every month (choose a date) to trade slave with Horatio. They show up at 8 am and leave at 6 pm. Should the player waste the Slaver Caravan in the Salver Caravan random encounter, Caius and friends will never show up again to sell slaves. This will concern Horatio, but he will not lose sleep over it since there are other slavers in the wasteland.

Hank’s little shop specializes in weapons and ammo, and seems to have a very good supply of both. As it turns out, Hank is the master weapons smith of the Reservation and oversees all scavenging of materials, and manufacturing and forging. If Hank doesn’t have the conventional weapon the player wants, it might not exist anywhere else in the wasteland.

3.4. Denver

Caesar's Legion Camp - These guys are camped out in a hotel in south Denver with some slaves they've rounded up. Every couple of weeks they send a pair [2] of fast guys out east to see if the radioactive dust storms have subsided for the season. Once they do, they'll head out.

Terrence - Leader of the squad from Caesar's Legion; Generic Legionnaires - Cruz, Wierzbowski, Thunderfoot, Ivory, Marco [5]

Anton - Leader of the "evil" salvagers. Big German-looking guy. Foul-mouthed, domineering, intolerant of strangers and nonhumans. He's from the Midwest, home of the radioactive cyclones, and fled to this area to escape Caesar's Legion and to try and make a life for himself.

3.5. Blackfoot

OVERVIEW - The Blackfoot tribe is a community of primitives who make slave raids on other tribals and pay tribute in slaves to Caesar's Legion.

MORAL DILEMMAS - Spy to Save My Sister: Sharptooth is a spy for Caesar's Legion (only because Caesar holds Sharptooth's sister as a slave), reporting to their agents in Denver. If this becomes known, the other Hangdogs will demand that he and his family be banished to the wasteland. Bares-His-Teeth will have no qualms about doing this. If the PC leads the tribe, he'll face a rebellion if he refuses to banish Sharptooth and family. If he agrees, Sharptooth and family will almost certainly perish. What to do? (Not sure to what extent we'll keep this in, as Caesar's legion is being moved off the map.)

Teacher is intended to be a likable figure, which generates emotional porn if Caesar's Legion comes to deal with the Hangdogs for not delivering Blackjack as promised, because all the dogs in the village will be slaughtered, and Teacher will lie dead among them after trying to stop Caesar's men.

Random notes - Quests:

Rescue a New Canaan missionary being held by tribals

Tell other tribals where they can find the Blackfoot (war!)

Get the Blackfoot to break ties with Caesar, or strengthen them

Get the Blackfoot to stop raiding NCR, or increase the raids

3.6. Ouroboros

The Twisted Hair tribe was one of the most domineering tribes in the wasteland. They regularly raided their neighbors for food, supplies, and slaves. They were merciless in their efforts and the other tribes began to fear even the mention of their name.

It was during the reign of the Twisted Hairs that Caesar's Legion rose up. The Legion taught the tribes to fight back and the Twisted Hairs were soon driven from their lands. Weakened and on the retreat, the Twisted Hairs were then set upon by the Legion and destroyed. No one was spared, but one woman did manage to escape.

Request an audience with Hecate [...] The player can also receive a quest to remove Caesar's Legion agents from various areas in the game.

3.7. Mesa Verde

[Alexandra] just a visitor to Mesa Verde. She's a bounty hunter and she's trying to take Blackjack alive. Caesar's Legion is paying well for live super mutants, and she means to score big with this particular bounty.
4. Wypowiedzi na temat Legionu Cezara

4.1. Fragment wywiadu z Chrisem Avellone

[...]I ran a pen-and-paper Fallout campaign with 4-5 guys (which eventually grew into 2 groups, since I wanted to cover more ground in the Fallout universe) to test rules, the story, and try to make the game feel more like a pen-and-paper experience. A lot of bad stuff got dropped as a result of that game, and some extra stuff was added based on player feedback – the first gaming group had already adventured through the Leavenworth Prison, the Circle Junction Train Yards (and fought the first fringe of the slaver band, Caesar’s Legion), the Denver Salvager Camp, and the Boulder Dome when we drew it to a close – the second gaming group (whose gaming experiences were in the same world at the same time) got through Leavenworth, Circle Junction and had just gotten to the Big Empty (the Big M.T.) before it drew to a close. Anyway, it was kind of cool had the two groups caused repercussions for each other in the game world (something I’ve always wanted to do in an RPG) [...]

4.2. Wypowiedź kumquatq3 na forum No Mutants Allowed

What I have on C.Legion is what I posted, which to say, isn't much. The only other thing I can remember is that there was a PNPC in the game named "The Hanged Man" that was just a complete bad ass. You actually find him while he is being hung from the neck, he is obviously still alive, and if you cut him down he joins you. He has burns and such all over, and is well known for doing all sorts of evil acts and would make it hard to deal with some of the towns. He had some dealings with the Legion, but from what I heard he didn't go to far into the details.

V. Uzupełnienie 4: Informacje o kolei

W Fort Abandon krzyżują się linie kolejowe do (1) Hoover Dam i Grand Canyon, (2) do Burham Springs i New Canaan, (3) do Denver i Boulder oraz (4) do Reservation. Również do znajdującego się w pobliżu więzienia Tibbets mogło dochodzić odgałęzienie linii kolejowej.

1. Hasła w wikipediach

1.1. Powdergangs w Fallout Wiki
When NCR attempted to expand east, they needed railways to carry supplies to distant locations, especially places ripe for colonization. For this task, NCR used criminals from their Black Canyon prison who were approaching the end of their sentences. Unfortunately, when NCR started to have financial problems, payments to the workers started coming up late or short. Eventually, the workers decided to take matters into the own hands, seizing the work stations and all the blasting powder they could find. These packs of criminals became powder gangs, blowing up any and all caravans and railways they came across.

1.2. Junction Circle i Iron Lines w The Vault

A group of fairly primitive, nomadic tribals, the Iron Lines patrol and chart the railways of the pre-war world. They collect and often use handcarts to make their way across the wilderness. When they travel, they usually form handcart caravans for mutual safety. The Iron Lines resist the Daughters of Hecate and have remained largely immune to the plagues that haunt other tribes who go against Hecate’s wishes. However, the Vipers never pass up an opportunity to butcher any Iron Lines they discover. The Iron Lines decorate their bodies with paintings of parallel lines. (cytat z FalloutWiki)

Although they are nomadic, their main headquarters is Circle Junction, which is pretty literal in its naming - it's a circular collection or railways that intersect and go in a number of different directions, located east and south of Denver.

The Iron Lines were intended to be in Van Buren, the cancelled Fallout 3 by Black Isle, but they were cut from the final version of the game.

While they were never referred to as "Iron Lines" during the actual development of the game, J.E. Sawyer lated named them Iron Lines because of their body art and general association with the railroads, as he thought it was weird that all of the other tribes had names but they didn't.

2. Kolej w dokumentach koncepcyjnych

2.1. Tibbets

Prisoners and supplies for the prison were handled via a rail line that passed through the prison to unload and load cargo.

2.2. Burham Springs

[...] The town of Burham Springs was established fifteen years ago by Trent Burham, a wealthy NCR mine merchant [2238?]. The community was given a charter by Lt. Gov. Dodge to excavate the existing mines in the region for the production of valuable coal resources [2243?]. [...] With the NCR railroad project moving through the area, everything was safe and secure. [...] Everything went well at Burham Springs until the NCR presence pulled out. The railways were completed, and civil discontent was brewing back west. NCR recommended that the citizens of Burham Springs pack up their things and return with them. Many of the stubborn miners refused to give up what had become a very profitable and familiar way of life. Several were ex-criminals, or "integrated" tribals with no future in the rest of NCR. With no one to protect the community, it became vulnerable to attack by the powder gangs of the wasteland (the powder gangs were old railway workers left jobless and helpless by NCR).

After a powder gang attack between Burham Springs and Hoover Dam left several important NCR political figures dead, the 5th Engineering Company was deployed to track down the responsible gang. The gang, finally afraid of NCR's focused might, retreated to Burham Springs. The NCR's firepower forced the gang to retreat into the mines. The commanding NCR officer, Maj. Robert "Border" Briggs, hastily ordered his men to plant explosives around the mine and detonate them. The massive explosions reached all the way down the mineshafts and hit the powder stockpiles of the gang. A chain reaction occurred. Flames erupted from every mineshaft that didn't collapse. The oil and coal dust on top of the local creek and pond were lit ablaze. A number of partially-tapped veins of coal also ignited, starting an unstoppable blaze that burns and smolders to this day.

	2238
	NCR explorers discover Eagle Rock and quickly realize that it is a source of energy and some water - albeit a dangerous source. Within the year, NCR miners are there, and more come shortly thereafter. Many of them are dregs/outcasts from other communities.
	

	2245
	NCR halts production on the railroad lines. The need for coal diminishes and the powder gangs rise up.
	

	2247
	NCR 5th Engineering Division blows up Burham Mines, causing incredible fires to break out all over the area, even in veins of coal encased in rock. Many die. Many become gehennas. NCR abandons Burham Springs.
	

Encounter 2: NCR/Powder Gang Standoff (Unique) - Somewhere in the wilderness of Utah, members of the 5th Engineering Company spotted powder gang members prowling for merchant caravans. [...] The PC can talk to the powder gang, sneak around and disarm the majority of the traps, fix a bunch of damaged NCR 9mm submachineguns (the guy carrying them was blown up by a mine), or storm in and kill the gangers. If the player wants to support the gangers, he or she can rally the powder gangers to attack the soldiers, sneak up to the NCR munitions wagon and blow it up (causing huge damage to the soldiers), volunteer to heal up the gangers, or just attack the soldiers outright.

2.3A. New Canaan

AR1003 is where Ogden's Union Station sits, unused. If the player gets the trains up and working, he or she can take the train here pretty rapidly. A few people live near the train tracks, including most of the super mutant and ghoul members of the Mormon faith.

Train Tracks: These train tracks skirt the edge of New Canaan and mark the approach to Ogden's Union Station. This location, specifically, is where the disembarking point was located. It is the main visual feature of the map and also where the train comes to rest if the PC takes it here.

MONSTER ROSTER - Most of the monsters in New Canaan aren't monsters at all, but members of the 215 Rail Line powder gang. They will attack one week after the PC arrives in New Canaan. This is a big concern for many of the people in the community, and they are seriously worried about what is going to happen when the group arrives.

Jackson (1) - This mean-spirited bastard used to be a foreman on the 215 Rail Line for NCR until the contracts dried up and Dodge didn't have the money to pay the workers. It didn't take long for Jackson to say "fuck this shit" and take to the desert with his crew, raiding wherever they found caravans - the groups that they fault for the problem. Over time, though, Jackson has become desperate, and has turned his sights on New Canaan. Not being a tactical mastermind, he has announced when he expects the surrender of the city's goods to him. Jackson wears metal armor and a Kevlar helmet, and he carries a 7.62mm assault rifle, several frag grenades, and a .44 magnum revolver.

Boilermaker (1) - A quiet, evil bastard, Boilermaker worked for the rail lines shoving precious coal into the engines of the trains on their rare trips. However, like the others, he was out of a job when the line work dried up. He suffered a lot of heat and smoke damage to his face, and he wears a welding mask to cover it. He wears football pads on the rest of his body. Boilermaker is huge and really strong, and he carries a flamethrower with plenty of ammo and a hefty baseball bat. Boilermaker looks for the least heavily armored people and beats them with his baseball bat. The rest he burns.

215 Snipers (2) - Two jerks in Jackson's outfit. They're equipped with .223 hunting rifles, combat knives,construction outfits, and motorcycle helmets. They hang back with Jackson and blow away people at long distance. They make a lot of arm and leg shots to disable people.

215 Gunners (3) - Three different jerks in Jackson's outfit. They're all equipped with 9mm submachineguns, lead pipes, leather outfits, and motorcycle helmets. They try to get into mid-range so they can burst large groups. They often flank the field just in case people try to run from the thugs.

215 Thugs (10) - Ten general assholes in Jackon's outfit. They're all equipped with a variety of melee and thrown weapons: lawnmower blades, switchblades, sledgehammers, lead pipes, fire axes, hatchets, spears, etc. They wear leather armor and construction helmets. As might be expected, they close in to close range and try to "wolf pack" people down.

RANDOM ENCOUNTERS SURROUNDING THE AREA - Encounter 1: Powder Gangers (4 times max.) - A pack of 5-10 powder gangers. These jackasses are similar to the 215 Gunners and Thugs in the New Canaan monster roster. The ratio of gunners : thugs is always about 1:3. In groups of 9 or 10, there will also be one equivalent of a 215 Sniper. One of the men is always a gunner "leader" who can be talked with. Successful Barter (moderate), Deception (moderate), or Persuasion (hard) can be used to prevent the group from attacking. Medical aid can be offered in lieu of goods, as can Mechanical aid (fixing weapons and armor).

2.3B. Jericho

Union Station: A large, decaying multi-room train station which has fallen into disrepair. Many of the rooms were looted long ago. It's the current home of a nest of giant wasps.

Train Tracks: If the PC gets a train working, it'll appear here when it arrives at Jericho.

2.4. Boulder

Train Station: A wrecked train station with an intact line of tracks leading to the south.

Jackals are all over the place, trying to figure out what the train is and what it means. If the PC pulls up in their own train and the Jackals are present, they'll attack.

2.5. Denver

Timeline:

-5 years: Back in the West, "the 370 Raid" occurs. Foreman Porter's group try to rob the NCR Storehouse and Bank to sieze the payroll to pay his men. They were caught by NCR and ended up "blowing" the vault and totally ruining the future ability to settle the payment problems in the area (exact circumstances are unknown, Porter's group didn't actually steal the money, but it's gone nonetheless). Captured, sold out by Spineless Stan Lowery (a man in the 370 team who didn't participate in the raid because he was afraid they'd be killed trying). Porter still feels guilty about his role in the collapse of the eastern part of NCR, since his actions blew any chance of the economy stabilizing. Porter and his gang arrested and imprisoned in Black Canyon.

-4 years: Member's from Porter's team escape many times, though there's nowhere to run and they are caught or surrender. At least once escape was planned by NCR Lt. Gov Dodge (Dodge hoped that Porter will loop back to pick up the money from the blown vault, but the escape he arranged only resulted in the 308th getting free, not the 370th, and since Porter didn't steal the vault money anyway he wouldn't know where to find it).

-3 years: Porter's gang (the 370th) and the 308th put on work-release to Denver. The work-release also made more room in the prison for some more dangerous prisoners, as the place was getting overcrowded. The prisoners travel with hobos, dodge tribals, lose about half their numbers (from clashes with slavers, tribals, radscorpions, and other monsters), and finally….

-2 years, 1 month: Porter's gang reaches Denver. [...]

Generic NPCS:

Hardin – [...] NCR branded and tortured him into revealing where the other 308 guys were. [...] A traitor salvager. Wants to leave Denver because he feels it's a waste of time. A real asshole, but not a bad leader as assholes go (kinda like the punk teen from Karate Kid). Not particularly smart. Big ego. Tends to act impulsively. His minions are Slow Joe, Uncle Jim (who helps spur him on), and Scoby (and technically Bean, too). Knows Lowery's secret (that he narced on the rest of the group) and has been blackmailing him to push Porter to get everyone to leave Denver. 3rd-level Diplomacy. Leather Coveralls (20% DR), Helmet, Binoculars, 2 Molotov Cocktails, 10mm Pistol,, Knife. Has a crowbar within easy reach. Has a flare gun. Doesn't want the PC around … assumes the PC is in Denver to steal the gold.

D.C. Lowery - Porter's second in command. [...]He has a guilty secret: he tipped off Dodge to the big heist because he felt they wouldn't get paid otherwise. Was arrested along with all the others. He feels that being out here is better than rotting in a prison cell. Fiercely loyal to Porter because he feels guilty and knows that if he goes West they'll find out about it. Hardin is blackmailing him to put pressure on Porter. Lowery would be happy if Hardin got himself killed, though he won't do it himself, and probably wouldn't come right out and ask someone to help him out with this problem. He feels that something is wrong with NCR, else they would have checked in on them by now.

Critical Path: PC [...] PC visits area uses Denver as a source of supplies for later stuff in the game (building a rail, using the salvagers as workers in New Canaan, etc.)

Union Station (Medium Map): A station building, sets of train tracks, a road, and some blasted buildings nearby.

Union Station (train depot) - The downtown train station in Denver. Here's where you can go to figure out where the rail lines run, and might be able to salvage some parts to get a working train (or at least a hand-car) put together. If you get the trains running, this will become an important area and will need some security (to make sure visitors are safe from dogs and raiders).

Special Scenery Objects: train tracks, wrecked wooden staircase, ticket windows, junked cars, train station benches

Quests - Prepare/Fix Union Station - Needs some mechanical work. You can do it yourself or have the salvagers help out.

What keeps the PC coming back? [...] The NCR guys. Working on fixing the train.

Train: If you get the train running, you can take it anywhere from Fort Abandon to Boulder immediately, but any other place (Hoover Dam, Reservation, New Canaan) requires working to repair the tracks that are out along the way. [powtórzenie]

Room for Improvement: You can repair stuff at the train station, getting the tracks fixed and the train, after which it's a working train station and can have guests. If you get the connection fixed all the way to NCR and establish trade with them, they'll actually post a small military squad here.

WHERE TO GO CONDITIONS

	Reconnected salvagers to NCR in Hoover Dam, no train, dogs eliminated, it's a fort!
	Goto 4

	Reconnected salvagers to NCR in Hoover Dam, got train running, dogs eliminated, it's a fort!
	Goto 6

	Reconnected salvagers to NCR in Hoover Dam, got train running, dogs still present, dogs eventually eliminated, it's a fort!
	Goto 7

	Ghouls take over Denver (if you tell them about it and Denver doesn't at least become a fort)
	Goto 8

4. FORT DENVER ESTABLISHED! (WTG)
	With ties reestablished between NCR and its Denver salvagers, and the dog threat eliminated, the salvager camp becomes the foundation for a fortified area in Denver. Over time more salvagers come to the city and establish claims, and the New Camp becomes a true fort. The original salvagers buy off their sentences, sell their claims, and move west, moderately wealthy for their years of hard work.
	Show a skyscraper on a major road, surrounded by fortified walls and guarded by frontier guys with guns.

6. FORT DENVER ESTABLISHED! Mk 2 (WTG)
	With ties reestablished between NCR and its Denver salvagers, and the dog threat eliminated, the train station becomes the foundation for a fortified area in Denver. Over time more salvagers come to the city and stake claims, and Union Station becomes a fort within the city limits. The original salvagers buy off their sentences, sell their claims, and move west, moderately wealthy for their years of hard work.
	Show the train station, surrounded by fortified walls and guarded by frontier guys with guns.

7. FORT DENVER ESTABLISHED! Mk 3 (WTG)
	With ties reestablished between NCR and its Denver salvagers, the train station becomes the foundation for a fortified area in Denver. Salvagers and soldiers from Hoover Dam drive back the dog packs, fortify Union Station, and stake claims in the city. The original salvagers buy off their sentences, sell their claims, and move west, moderately wealthy for their years of hard work. In time, Fort Denver becomes an actual town.
	Show the train station, surrounded by fortified walls and guarded by frontier guys with guns.

8. GHOUL CITY (WTG)
	Without the strong support of NCR, the Denver salvagers fall prey to attacks by the ghouls of the Reservation, hungry for its old-world resources. The ghouls take over Denver, fortify Union Station, and mine its resources to further their agenda in the wasteland.
	Show the train station, surrounded by fortified walls and guarded by ghouls with guns.

2.6. Reservation

Railroad and Railcars (R, S, & T) - During the time before the big war, a railway went through the northern most side of the Reservation. The railway was never on any public maps, and no one except the people who worked at the Reservation and top military brass knew about the railway. At the time, this railway was the best way to deliver and pick up large pieces of equipment and vast quantities of supplies. However, the railways went dead after the big war, and the two supply cars waiting on the tracks to be taken to another secret location would never move again.

That is, until Willem Clark got creative and decided to build his own train engine. Using different components from the tank wreckages all over the surface of the Reservation, he and his fellow ghouls built an engine into one of the supply cars. Looking every bit like a Junkyard Wars concoction, the new train engine is functional. The only thing is, it has nowhere to go. But the plan is to eventually find someplace to go; a place that is a perceived threat to the Reservation. Upon the other supply car, Willem will mount his Nuclear Nellie howitzer gun and take it within thirty miles of its intended target. From there, it is his goal to fire a dirty bomb into his enemy’s base/town, which will hopefully cause enough havoc as to collapse any organization that might have existed. But again, Willem still needs a destination. The railcars, the tracks, and the access gates are all kept in much better condition than the rest of the surface area of the Reservation.

Art requirements – As described above, a flatbed railcar with a huge tank engine strapped at one end, with cranks and shafts directly connecting the wheels of the railcar to the engine. Should be a dynamic object that has two states; on and off. On has the flywheel turning and black smoke bellowing out from an exhaust, off has it not doing a thing.

Measles’ Secret Agenda – Willem Clark, the Ghoul-Jesus-like leader of the Reservation, wants to know about the other settlements in the wasteland; how big, how organized, and most importantly, are any of them a threat to the Reservation. Willem will order Measles to go with the PC (if the PC wants him), under the guise of curiosity, exploration, and the hopes of establishing trade through a rail system. Once Measles feels he has learned enough (basically, after visiting Hoover Dam, New Canaan, and as a bonus, the Grand Canyon for its uranium mines), he will request to go back to the Reservation to give a report to Willem Clark.

In a nutshell – Willem has built a “dirty” bomb out of what uranium was left in the nuclear missile labs in the Reservation, and he wants to deliver, via rail and Nuclear Nellie, said dirty bomb to the community he perceives as his biggest threat. The bomb is meant to slow down the community’s progress and hopefully dissipate the people after radiation sickness kicks in.

So, the second hub of Measles’ mission is to establish a rail system, with the PC’s help, between the Reservation and either Hoover Dam or New Canaan. Willem’s preference on which to bomb is TBD. I’m thinking it will depend on how much the PC helped each community to better itself or screw it up. Willem will then bomb the “better off” community – i.e. the community most likely to prosper. Willem will then mount Nuclear Nellie on his makeshift train, park the railcar about thirty miles outside his enemy’s location, and fire his dirty bomb out Nellie’s massive barrel.

Lastly, if the PC has been through the Grand Canyon and discovered the uranium mines, Willem will want a rail system to go there so he can mine more uranium. His ultimate goal; eliminate all possible threats, use the newly mined uranium to make a dirty bomb arsenal – or maybe even a couple of nuclear bombs if there’s enough material – perfect the ghoul procreation process, and wipe out all the smooth skins so the “Children of the Wasteland” may rule the Earth.

Colonel Green’s Quest – The first phase of Green’s quest is for the player to “volunteer” to be the Reservation’s ambassador of good faith. [...] Willem needs a smooth skin liaison to communicate to the well established outside human communities about the Reservation’s desire to build a rail system to further trade and quicken travel. Willem will offer trade in ammo, firearms, radiation removal, etc. If the player accepts the position, it is his job to convey these wishes to either Hoover Dam or New Canaan – the two most established human communities.

Endfilm - 5. PLAYER HELPS DR. WILLEM CLARK (WTG)

	No good deed shall go unpunished, nor shall any bad deed. With the help of a human stranger, Dr. Willem Clark was able to take his Nuclear Nellie and fire its radioactive ordnance on a populated human community. This act united all the humans within the region, and they launched a retaliation attack on the Reservation itself. Though the battle was bloody for both sides, the humans won the day, leaving any evidence of the ghouls from the Reservation buried under broken rock and concrete.
	Show Dr. Willem Clark’s body impaled on a flag pole in front of the main gate to the Town.

2.7. Hoover Dam
Over the course of several years, contact with the NCR disappeared completely. The supply train that would make infrequent visits to fund the war effort ceased.[...]

2.8. Blackfoot

Random Notes - Quests: [...]Get the Blackfoot to stop messing with the nearby railroad, perhaps.

3. Fragment wywiadu Games Banshee z Johnem Deiley

The game offered a myriad of new places to discover and explore. It spanned a good portion of Utah, Colorado, and the surrounding areas. The player could repair railways and locomotives for fast travel to distant locales with train stations. Or, he could find and repair several vehicles that allowed access to areas outside the railways. Or... the player could hoof it.

VI. Uzupełnienie 5: Informacje z Fallout Wiki na temat technologii

Informacje służą do oceny poziomu technologicznego żołnierzy wspierających dr Prespera 5 Engineering Company, garnizonu Fort Aradesh oraz Legionu Cezara, a także umożliwiają spekulacje na temat istnienia w Fort Abandon warsztatu mechanicznego.

1. Warsztaty

There are four types of workshops in Fallout: Mechanics Shops, Medic Stations, Outdoorsman Camps, and Science Labs.

· Mechanics Shops - Used For: Conventional Weapons, Conventional Armor, Vehicles

These workshops, behind Outdoorsman Camps, are the most common in the wasteland. Mechanics shops are typically equipped with heavy physical tools (wrenches, screwdrivers, drills, vises, hammers, hacksaws, etc.) as well as heavy duty equipment like winches, integrated arc welders, table saws, and belt sanders.

· Outdoorsman Camps - Used For: Conventional Weapons, Conventional Armor, Ammunition, Chems

The most ubiquitous of all workshops, the humble Outdoorsman Camps can be found almost anywhere that tribals or other primitive groups of people live and work. Outdoorsman Camps consist of at least one large fire, a small set of stone or scrap metal knives, mortars and pestles for mixing and separating, and a healthy assortment of raw materials like saplings and herbs as well as animal hides, bones, and sinew.

It is important to note that characters with a high enough Outdoorsman skill can create Outdoorsman Camps on their own.

N.B.: Due to the high flexibility of Outdoorsman Camps, no item with a Tech Level higher than 5 can be created at a camp. Also, all build and breakdown times are increased by 50%.

· Science Labs - Used For: Ammunition, Plasma/Laser Weapons, Powered Armor

Science Labs are rare in the extreme in the post-apocalyptic world. They were not that common to begin with, and many have been either destroyed or stripped clean since the vaults opened. Also, due to the power requirements that many items require in Science Labs, many who find them cannot use them. Science Labs contain a huge amount of specialized equipment. Beakers, burners, test tubes, laser optics, electromagnets, circuit boards and other items can all be found shoved into drawers and mounted on dusty tables.

2. Poziom technologiczny

All items have a tech level, which defines how complex the item is and, generally speaking, gives a rough estimate of where it fell in the timeline of Earth's history.

1 - Primitive, stone age - Extremely basic weapons and textile-based armor

2 - Ancient, tribal - Flimsy melee weapons, flimsy metal and leather armor

3 - Medieval - Reliable melee weapons, basic metal and boiled leather armor

4 - Early Modern - Primitive firearms, advanced plate armor

5 - Industrial Revolution - Reliable rifles, revolvers, steam tech, slow/short range cars, refined oil as fuel, lightbulbs, assembly lines, unreliable chems

6 - World War Era - Grenades, early body armor, machineguns, tanks, bazookas, planes, basic automobiles, basic chems

7 - Information Age - Modern computers with high communication abilities, advanced automatic weapons and composite body armor, jet planes, helicopters, laser-guided missiles, advanced chems

8 - Cusp of Apocalypse - Personal laser weapons, powered armor, portable rail/coil guns, super-vacuum tech, proliferation of high volume small energy cells and micro-fusion cells

9 - Survivor Era - Unknown frontiers of advanced technology.

3. Przykłady sprzętu

3.1. Pancerze

· Combat Armor - Tech Level: 8; Normal: 16, Bio: 12, Energy: 8

Worn by the more mobile units that accompanied power armor troops prior to the war, combat armor offers protection without sacrificing mobility or fine motor control.

· Environmental Armor - Tech Level: 8; Normal: 6, Bio: 16, Energy: 12, -10 Sneak

Environmental armor was developed for use in heavily contaminated environments, and is prized in the wasteland for its ability to protect against biological threats.

· Leather Armor - Tech Level: 6; Normal: 8, Bio: 6, Energy: 4

Leather armor looks something like a motorcycle rider's heavy track outfit. It consists of thick pads covered by a tight leather surface.

· Metal Armor - Tech Level: 4; Normal: 16, Bio: 8, Energy: 2, -20 Sneak

An awful alternative to combat armor, metal armor is heavy and noisy. It was only used in pre-war times because it was cheaper and quicker to manufacture than the high tech combat and power armor suits.

Porównanie pancerzy występujących w demie technicznym Van Buren i dokumentach koncepcyjnych Van Buren z pancerzami wymienionymi w Fallout Wiki:

	Pancerze zaawansowane

	wg listy w demie technicznym Van Buren
	nazwa / poziom technologiczny wg Fallout Wiki

	ATHENA: Armor+Helmet
	ATHENA Project / 9

	Combat: Armor+Helmet
	Combat: Armor+Helmet / 8

	Hei Gui: Armor+Helmet
	Hei Gui Armor / 9

	HERMES: Armor+Helmet
	HERMES Project / 9

	Power: Armor+Helmet
	Power: Armor+Helmet / 8

	Space: Armor
+Helmet
	Brak

	Tesla: Armor+Helmet
	Tesla: Armor+Helmet / 8

	UAF: Armor+Helmet
	Brak

	Pancerze/opancerzenie podstawowe

pozostałe niewymienione w demie technicznym Van Buren, brak w screenshocie z dema nazw, może istnieć do 16 pozycji

	Występowanie
	nazwa / poziom technologiczny wg Fallout Wiki

	Construction Helmet - Denver, New Canaan
	1.Construction Helmet / 6

	Enviromental Suit - Reservation
	2-3.Enviromental: Armor+Helmet / 8

	Leather Armor – Boulder, Reservation, New Canaan
	4.Leather Armor / 6

	Leather Outfit - demo
	5.Leather Outfit / 2

	Metal Armor - Reservation
	6.Metal Armor / 4

	b.d.
	7.Metal Outfit / 3

	Motorcycle Helmet - New Canaan
	8.Motorcycle Helmet / 7

	Być może ubiór Scaven-pickers - Reservation
	9.Scav Outfit / 6

3.2. Broń

Wszystkie bronie, poza zaznaczonymi wyjątkami, mieszczą się w kategorii Large Firearm
· bronie kalibru .45:

.45 Submachinegun - Ammo: .45, Capacity: 20 Magazine or 50 Drum, Range: 15, Modes: Single Shot, Burst (6)

.45 Autoloader - Ammo: .45, Capacity: 11 Magazine, Range: 5, Modes: Single Shot, Burst (3)

.45 Revolver - Ammo: .45, Capacity: 6 Revolver, Range: 6, Modes: Single Shot

· inne pistolety maszynowe:

9mm Submachinegun - Ammo: 9mm, Capacity: 20 Magazine, Range: 16, Modes: Single Shot, Burst (6)

9mm Machine Pistol (Small Firearm) - Ammo: 9mm, Capacity: 20 Magazine, Range: 4, Modes: Single Shot, Burst (9)

· karabiny szturmowe:

.223 Assault Rifle - Ammo: .223, Capacity: 20 Magazine, Range: 30, Modes: Single Shot, Burst (6)

7.62mm Assault Rifle - Ammo: 7.62mm, Capacity: 20 Magazine, Range: 30, Modes: Single Shot, Burst (6)

· karabin snajperski:

7.62mm Sniper Rifle - Ammo: 7.62mm, Capacity: 5 Magazine, Range: 50, Modes: Single Shot

· strzelby:

.22 Rifle - Ammo: .22, Capacity: 5 Magazine, Range: 28, Modes: Single Shot

.30 Hunting Rifle - Ammo: .30, Capacity: 5 Internal, Range: 35, Modes: Single Shot

.44 Hunting Rifle - Ammo: .44, Capacity: 7 Internal, Range: 23, Modes: Single Shot

9mm Pipe Rifle - Ammo: 9mm, Capacity: 1 Internal, Range: 10, Modes: Single Shot

· miotacz płomieni:

Flamethrower - Ammo: Naphate, Capacity: 4 Tank, Range: 6, Modes: Single Spray (Narrow or Wide Cone), Special: Creatures hit by the flamethrower take half damage on the round after.

· pistolet 10 mm - brak

· shotguny:

Combat Shotgun - Ammo: 12 ga., Capacity: 7 Internal, Range: 8, Modes: Single Shot, Burst (3)

Double-Barreled Shotgun - Ammo: 12 ga., Capacity: 2 Internal, Range: 6, Modes: Single Shot, Double Shot, Single Spray (Narrow Cone), Double Spray (Narrow Cone)

Single-Barreled Shotgun - Ammo: 12 ga., Capacity: 5 Internal, Range: 6, Modes: Single Shot, Single Spray (Narrow Cone)

Sawed-Off Shotgun (Small Firearm) - Ammo: 12 ga., Capacity: 2, Range: 3, Modes: Single Shot, Double Shot, Single Spray (Wide Cone), Double Spray (Wide Cone)

· karabin maszynowy systemu Gatlinga:

.223 Minigun - Ammo: .223 and SEC, Capacity: 120 Belt and 1 SEC, Range: 28, Modes: Burst (12)

4. Produkcja broni

To make weapons, characters need access to a Mechanics Shop, one of the workshops. They also need to have a working knowledge of Mechanics and Firearms. To make a workable Firearm, a character needs a skill total equal to or great than 20x the Tech Level of the item. E.g.: Bob wants to make a .22 Rifle. The .22 Rifle has a TL of 5, so he would need a skill total of 100 to make it.

VIII. Podsumowanie informacji o Fort Abandon

1. Kluczowe wydarzenia

1.1. Daty

Należy dokładnie określić daty i ewentualnie zmienić kolejność zdarzeń:

· czy na miejscu Fort Aradesh była wcześniej jakaś miejscowość, a jeśli tak, to czy wiązały się z nią jakieś istotne wydarzenia,

· 22?? r. (w okresie od 2242 r. – być może do 2245 r.) - założenie Fort Aradesh, wysuniętej najdalej na wschód granicznej placówki wojskowej New California Republic (NCR)
, jednej z ważniejszych twierdz (one of their major fortifications),

– wyjaśnienia wymaga brak informacji o związku tego wydarzenia z obsadzeniem Hoover Dam przez gubernatora Doge’a, jednak za budowę/odbudowę kolei na południowym zachodzie najprawdopodobniej odpowiedzialny był gubernator Hoover Dam, chociażby z przyczyn geograficznych, dał też pozwolenie na ekspolatację węgla w Burham Springs, a Fort Aradesh leżał na skrzyżowaniu linii kolejowych,

· 2245 r. – wstrzymanie przez NCR budowy linii kolejowych, zmniejszenie się popytu na węgiel, powstanie gangów prochowych,

· 2247 r. - zniszczenie Burham Springs przez 5 Engineering Company (grupa bojowa, rzut bojowy z dowódcą kompanii lub nawet cała 5EC nie mogła być wtedy obecna w Fort Abandon),

· kilka lat przed 2249 r. dr Presper z małą grupą żołnierzy bada kopułę Boulder
,

· około 2248 r. (przybycie PC do Denver -5 lat) – napad 370 PG na bank NCR i zniknięcie złota, powodujące zapaść wschodniej części NCR i ostateczny brak możliwości dokonania zapłaty dla robotników kolejowych,

· 2249 r.:

· nawiązanie stosunków handlowych pomiędzy Legionem Cezara a Reservation,

· dr Presper wysyła do Boulder ostatnią grupę naukowców na dwa dni przed wysadzeniem budynku Kongresu NCR, przypisywanym Braterstwu Stali lub siłom Enklawy z Navarro – prawdopodobnie początek wojny NCR – Braterstwem Stali na zachodzie,

· 2250 r.:

· zniszczenie obozu mormonów w New Jerusalem,

· Agnes z grupą studentów osiąga Hoover Dam, spotyka tam Goddarda z eskortą i Galenskiego, po czym razem wyruszają do Boulder, które osiągają w tym samym roku,

· w dziwnym wypadku naukowcy zarażają się New Plague (być może dr Presper w tymże roku skaził okolice Boulder i Denver),

· więźniowie z Black Canyon
 wyruszają do pracy w Denver,

· 2251 r.:

· początek wojny NCR z Braterstwem Stali na południowym zachodzie – atak na Hoover Dam (niecałe 2 lata temu),

· więźniowie z Black Canyon docierają do Denver (grupa Pottera),

· okres od 2245 r. do 2250 r. - zniszczenie Fortu Aradesh przez Legion Cezara (LC) oraz w najprawdopodobniej krótkim odstępie czasu - nieudany atak LC na Hoover Dam, następnie - na rozkaz Cezara – tubylcy (najprawdopodobniej plemię Blackfoot), palą Joshu’ę Grahama i wrzucają do Wielkiego Kanionu,

- atak LC musiał nastąpić najwcześniej w okresie gospodarczego załamania NCR, spowodowanego wstrzymaniem w 2245 r. budowy linii kolejowych – trudno sobie wyobrazić, by po zniszczeniu Fort Aradesh były jeszcze budowane linie kolejowe w Utah i Colorado; wojna z LC poprzedzała wojnę z Braterstwem Stali, które zaatakowało Hoover Dam w 2251 r.,

· lata 2250 – 2251 – opisy podróży naukowców do Boulder oraz więźniów do Denver nie zawierają informacji o Fort Aradesh lub Fort Abandon oraz o Legionie Cezara; być może w czasie ich podróży fort był już zniszczony i przez to lokacja była nieistotna, możliwe również, że nie odwiedzali pozostałości Fort Aradesh/Fort Abandon; więźniowie napotykali natomiast łowców niewolników; brak spotkań z Legionem Cezara może wskazywać na jego nieobecność w tym czasie w Utah i Colorado,

· 2252 r. – ustanie ataków Braterstwa Stali na Hoover Dam (od prawie roku),

· lata 2251-2253 - jedynym reprezentującym NCR przeciwnikiem Braterstwa Stali na południowym zachodzie jest gubernator Dodge z Hoover Dam – Fort Aradesh najprawdopodobniej już nie istnieje, Fort Abandon jeszcze nie powstał
,

· okres od zniszcenia Fort Aradesh do do 23.10.2253 r. - ponowne obsadzenie lokacji przez siły wojskowe NCR; fort nie odzyskał jednak siły i potencjału sprzed ataku Legionu Cezara (rundown fort) i nazywany jest od tego momentu Fort Abandon,

· 2253 r. (~ 23.10.2253 r.?) - wymordowanie niewolników należących do Blackfoot,

· 2253 r. (~ 23.10.2253 r.?) – powieszenie J. Grahama w Fort Abandon (odległe w czasie od jego spalenia).

Pomocne w datowaniu wydarzeń są opisy eksploracji południowego zachodu przez NCR:

· wyprawy rozpoznawcze, eksploracyjne i naprawcze – m.in. wyprawy Goddarda – 170 lat po wybuchu wojny [2066+170=2236] lub zrzuceniu bomb [2077+170=2247]; sierż. Larsen do 2250 r. był przewodnikiem podobnych wypraw
,

· wyprawy w celu odzyskiwania surowców; sierż. Larsen do 2250 r. był przewodnikiem podobnych wypraw; przykładem takiego przedsięwzięcia jest podróż więźniów z grupy Pottera do Denver,

· opis ekspedycji Dodge’a do Hoover Dam (około 2243 r.),

· wyprawa dr Prespera do Boulder (kilka lat przed wysłaniem z ostatnią wyprawą Agnes w 2249 r.) oraz ściąganie tam naukowców, w tym:

· zainicjowana przez dr Presepra w 2249 r. podróż Agnes do Boulder; w 2250 r., wraz z Goddardem przeprawiła się ona z Hoover Dam do Boulder – opis tej podróży nie zawiera wzmianki o Fort Aradesh lub Fort Abandon – podróżując ciężarówką naukowcy musieli unikać terytorium Blakfoot, mijali Burham Springs; wyjaśnienia wymaga, dlaczego podróż ta nie odbyła się wzdłuż istniejącej linii kolejowej przez Fort Aradesh/ Fort Abandon i Denver - powinien istnieć ważniejszy powód niż fobia Galenskiego do pociągów – należy wyjaśnić czy linia kolejowa znajduje sią na terenie kontrolowanym Blackfoot, czy była jakaś wygodniejsza dla samochodu droga przez góry do Boulder – np. Interstate 70 lub trasa rzeczywistej kolei wzdłuż rzeki Colorado).

1.2. Wojna z Legionem Cezara

Znaczenie nowej nazwy lokacji wskazuje na jej opuszczenie i porzucenie, które nastąpiło w wyniku zdobycia i zniszczenia fortu przez Legion Cezara – organizację łowców niewolników, działającą wtedy na terenach na wschód od Wielkiego Kanionu. Zniszczenie Fort Aradesh najprawdopodobniej bezpośrednio poprzedzało nieudany atak LC na Hoover Dam
. Należałoby wyjaśnić:

· czy atak został sprowokowany lub uzasadniony działaniami NCR Rangers,

· stan i charakterystykę wojsk NCR w Fort Aradesh – być może wyposażenie oddziału armii NCE w Fort Aradesh było porównywalne z ekwipunkiem oddziału sierż. Larsena (każdy żołnierz wyposażony w strzelbę, pistolet i skórzany pancerz) lub 5EC (pistolety maszynowe, inne bronie, równorzędne dla uzbrojenia gangów prochowych),

· czy atakujący Fort Aradesh oddział Legionu Cezara został uzbrojony w broń z Reservation (wyjaśniałoby to klęskę wojsk NCR i ułatwiało zawężenie okresu, w którym atak ten mógł nastąpić – na lata 2249-2251),

· czy atak nastąpił po powstaniu gangów prochowych (Powder Gang’s - PG) w roku 2245 (ma to wpływ na przejezdność linii kolejowych do New Canaan i Hoover Dam),

· gdzie była siedziba Legionu Cezara, przed jego przeniesieniem się do Teksasu (może mieć to związek z kierunkiem ataku, w dalszym ciągu może być to lokacja, z którego korzysta pozostały na południowym zachodzie centurion Legionu),

· czy atak był spodziewany, a dowódca fortu żądał od gubernatora Hoover Dam pomocy - brak udzielenia pomocy - Hoover Dam w 2253 r. ma 20 żołnierzy - może być kolejnym wytłumaczeniem nowej nazwy fortu,

· gdzie podczas wojny NCR z Legionem Cezara znajdował się Goddard ze swoją przydzieloną w stolicy eskortą (sierż. Larsen z 6 lub 12 żołnierzami),

· wielkość klęski wojsk NCR związanej z utratą Fort Aradesh – czy – co bardzo prawdopodobne - całkowicie zniszczono garnizon fortu, czy też po utracie fortu udało się resztkom garnizonu wycofać z zachowaniem porządku, czy użyto kolei, w jakim kierunku
, ewentualnie dokąd nastąpiło wycofanie (po 2245 nieuszkodzona była tylko linia do Denver i Boulder),

· czy Fort Aradesh miał cywilnych mieszkańców i co się z nimi stało (czy LC rozpraszał siły na transportowanie jeńców na wschód),

· czy Legion Cezara tymczasowo obsadził Fort Aradesh, np. na czas operacji przeciwko Hoover Dam (co mogło przyczynić się do osłabienia sił atakujących tą lokację),

· czy do transportu w kierunku Hoover Dam Legion Cezara był w stanie i mógł użyć kolei,

· jak w czasie tej wojny zachowali się łowcy niewolników: (1) nie należący do Legionu – o ile tacy byli, (2) plemię Blackfoot - płacące trybut Cezarowi oraz (3) Psy Hekate – wrogie Legionowi, ale źle nastawione również do NCR ze względu na stosunek Republiki do niewolnictwa i związane z tym działania NCR Rangers,

· jakie działania w czasie tej wojny podejmowało Braterstwo Stali (najprawdopodobniej o ataku na Fort Aradesh i Hoover Dam dowiedziano się w Bunkrze Maxona po fakcie, oddział z Bunkra Maxona nie prowadził jeszcze działań wojennych przeciwko Hoover Dam),

· jakie działania w czasie tej wojny podejmowały gangi prochowe, zwalczane przez armię NCR, utrzymujące się ze zbrojnego rabunku – całkowite usunięcie cywilizacji, w tym obecności NCR, na południowym zachodzie nie było w ich interesie, gdyż nie byłoby na kogo napadać; znane były następujące gangi prochowe:

gang z Burham Springs – przynajmniej częściowo zniszczony w 2247 r., grupa bojowa 5EC w dalszym ciągu walczy w tym rejonie z jakimś gangiem,

215 PG - gang Jacksona terroryzujący New Canaan,

nienumerowany powder gang działający w okolicy New Canaan

308 i 370 PG (gang Pottera), zamieszane w napad na bank NCR w 2248 r., ich członkowie zostali osadzeni w więzieniu – w 2253 r. korzystając ze zwolnienia pracują w Denver,

razem: 3 aktywne PG, członkowie 2 gangów uwięzieni i następnie przekształceni w robotników

· w jakich okolicznościach Fort Aradesh/Fort Abandon został ponownie obsadzony przez siły NCR (prawdopodobnie ponowne obsadzenie fortu przez siły NCR stało się możliwe po zniknięciu mililtarnej obecności Legionu Cezara na południowym zachodzie).

[przypuszczenie] Jedna z możliwych rekonstrukcji wydarzeń prowadzących do zniszczenia Fort Aradesh:

Konflikt na terenie południowego zachodu, pomiędzy powstałym tam po 2238 r. Legionem Cezara, a dokonującą ekspansji na te tereny od 2243 r. Republiką Nowej Kalifornii, był nieuchronny. Odmienny stosunek do kwestii niewolnictwa, a właściwie fakt, że NCR je zwalczała, a LC był organizacją łowców niewolników, tylko potencjalny konflikt zaostrzał.

· atak na Fort Aradesh nastąpił w 2249 lub 2250
 r., po uzbrojeniu Legionu Cezara w broń z Reservation i podjęty był w ramach jednej operacji wojskowej przeciwko NCR, skierowanej również przeciwko Hoover Dam; jako okoliczność sprzyjającą Cezar wykorzystuje przy tym problemy wewnętrzne i zewnętrzne NCR (część wschodnia NCR – rozpad gospodarki i niepokoje wewnętrzne związane ze wstrzymaniem budowy linii kolejowych, skutkujące m.in. opuszczeniem przez siły NCR Burham Springs oraz powstaniem gangów prochowych, cześć zachodnia – wojna z Braterstwem Stali od 2249 r.); klęska w Hoover Dam musiała nastąpić przed podjęciem wypraw do Boulder (naukowcy) i Denver (więźniowie); do klęski Legionu mogła się przyczynić obecność eskorty Goddarda w Hoover Dam w 2250 r.,

· znaczna część 5EC dalej zaangażowana jest w okolicach Burham Springs w zwalczanie gangów prochowych i nie może przyjść z pomocą garnizonowi Fort Aradesh,

· linia kolejowa Hoover Dam – Fort Aradesh została przerwana po 2245 r. przez gangi prochowe – brak stałej komunikacji pomiędzy tymi lokacjami,

· atak LC na Fort Aradesh osłaniają wojownicy plemnienia Blackfoot (jeśli jest to niespodziewany atak nocny – to biorą w nim udział),

· w nagrodę za pomoc w zniszczeniu Fort Abandon plemię Blackfoot otrzymuje pozwolenie Cezara na wzięcie do niewoli mormonów z New Jerusalem
,

· Psy Hekate, nie posiadając broni palnej, nie podejmują działań przeciwko Legionowi Cezara, jednak w Ouroboros ogłoszone zostaje pogotowie wojenne, a zwiadowcy i agenci Hekate śledzą przebieg działań wojennych,

· garnizon Fort Aradesh został całkowicie zniszczony, a jego fortyfikacje wysadzone w powietrze; w związku z tym następujący później atak na Hoover Dam jest zaskoczeniem.

W październiku 2253 r. brak jest działań wojennych wojsk NCR z Fort Abandon, skierowanych przeciwko Legionowi Cezara ponieważ:

· atak Legionu Cezara na Hoover Dam prawdopodobnie nastąpił nie później niż do 2250 r., a aktualnie większość jego sił została przeniesiona do Teksasu
; pozostały grupki żołnierzy Legionu rozrzucone po południowym zachodzie, a Więzień (PC) może napotkać legionistów we wschodniej części obszaru gry (Denver i Reservation),

· zakres aktywności Legionu Cezara na środkowym zachodzie jest następujący:

grupa łowców centruriona Caiusa Drususa - prawdopodobnie 7 ludzi – prowadzi handel niewolnikami z ghoulami Reservation, najprawdopodobniej wymienia ich za broń i amunicję, nie jest wyjaśnione, co się dzieje z ewentualnie zakupioną bronią (czy jest magazynowana w Reservation, czy też wywożona na wschód); grupa ta jest głównym dostawcą niewolników dla Reservation; Caius Drusus jest adresatem ewentualnej informacji o możliwości podbicia plemienia Twin Mothers,

grupa transportowa Terrence’a - 6 żołnierzy – eskortuje grupę niewolników na wschód, poprzez sezonowo używany obóz w Denver, ich „towarem” jest m.in. Daniel z New Canaan oraz ewentualnie inni więźniowie zbiegli z Tibbets, w tym supermutant
 Blackjack; łowcy niewolników odprowadzają do Denver porwanych członków plemienia Ciphers; być może grupa ta jest odpowiedzialna za kontakty z plemieniem Blackfoot – pobieranie trybutu w niewolnikach oraz zlecanie porwania wskazanych osób
, skoro utrzymuje kontakty z Sharptooth’em z plemienia Blackfoot; jakiś łowców LC można też spotkać w okolicach Circle Junction,

Legion Cezara posiada też na południowym zachodzie agentów, zwalczanych przez Hekate; płatnym (niewątpliwie) agentem LC może być łowca nagród Alexandra (Fort Abandon, Mesa Verde), innym agentem jest Sharptooth (Hangdogs-Blackfoot), przekazujący informacje przedstawicielom LC w Denver – nie jest on natomiast oficjalnym przedstawicielem LC i może zostać wygnany przez plemię po ujawnieniu,

· brak informacji (w dokumentach koncepcyjnych) o operacjach NCR wymierzonych przeciwko Legionowi Cezara w związku z atakami na Fort Aradesh i Hoover Dam - klęska w Hoover Dam musiała być dotkliwa
, a gubernator Dodge nie posiadał wystarczających sił do podjęcia operacji odwetowej przeciwko siedzibie Legionu lub też nie znał położenia tej siedziby; niewyjaśniony jest los garnizonu Fort Aradesh, ale brak informacji na jego temat może wskazywać na jego całkowite zniszczenie; grupa bojowa 5EC mogła być zaangażowana w tym czasie w walki z gangami prochowymi – w szczególności w rejonie Burham Springs; NCR Rangers
 mieli niewielkie znaczenie,

· fort Abandon został ponownie obsadzony i może być też zasiedlany przez niewojskowych,

· powiązana z Fort Abandon łowca nagród Aleksandra ma możliwość załatwiania interesów z Legionem Cezara w Denver
 - może jednak to robić w tajemnicy przed wojskowymi,

Uzbrojenie członków Legionu Cezara:

· centurion Caius Drusus – (poziom doświadczenia 14 – doświadczony wojownik) Heavy Environmental Suit, duża broń palna kal. .45
,

· żołnierze Caiusa Drususa – handlarze niewolników w Reservation - grupa łowców niewolników spotykana w okolicach Reservation: wszystkie te opisy odnoszą się prawdopodobnie do jednej grupy podwładnych Caiusa Drususa
; jest to około 6 ludzi z poziomem doświadczenia 8-12 – dobrze wyposażonych w karabiny szturmowe, używających Environmental Suits i - domyślnie - pałek elektrycznych; po zniszczeniu przez PC, spotykanej w okolicach Reservation powyższej grupy łowców niewolników, Caius Drusus nie pojawia się już w Reservation i handel niewolnikami pomiędzy Legionem Cezara a Reservation ustaje;

gdyby przyjąć, że łowcy-handlarze niewolników nie są żołnierzami Caiusa Drususa, to w okolicach Reservation PC ma do czynienia z grupą żołnierzy Legionu Cezara, uzbrojonych w shotguny oraz z grupą łowców niewolników – “przyjaciół” Caiusa Drususa, uzbrojonych w karabiny szturmowe.

Źródłem powyższego uzbrojenia jest Reservation, a w wyniku wymiany handlowej z ghoulami żołnierze Legionu Cezara od 2249 r. mógli być wyposażeni w każdą istniejącą broń konwencjonalną.

W obszarach nieskażonych radioaktywnie żołnierze Legionu Cezara powinni używać innych niż Environmental Suit pancerzy z grupy pancerzy podstawowych. Betty w Reservation specjalizuje się w produkcji pancerzy skórzanych – poziom technologiczny 6 - i metalowych – poziom technologiczny 4, natomiast brak informacji o wytwarzaniu w Reservation Environmental Suits oraz zaawansowanych pancerzy, takich jak np. Combat Armor). W związku z tym Environmental Suits używane przez grupę Caiusa Drususa były prawdopodobnie uzyskane w innym miejscu niż Reservation. Wyposażenie grupy Caiusa Drususa w Environmental Suits jest istotnym warunkiem prowadzenia handlu z Reservation (alternatywą i uzupełnieniem jest stosowanie chemikaliów chroniących przed napromieniowaniem).

Używanie Environmental Suits oraz karabinów szturmowych przez grupę Cauisa Drususa oraz znaczny poziom doświadczenia jej żołnierzy może wskazywać na wyborowy charakter tej grupy, skoro Legion Cezara został sformowany z członków dzikich plemion, a alternatywną bronią dla legionistów jest najprawdopodobniej shotgun – skuteczny tylko na krótkich dystansach. W latach 2249 – 2253 Legion Cezara mógł jednak zostać całkowicie lub w znacznym stopniu uzbrojony w broń produkowaną w Reservation.

Jeśli atak Legionu Cezara na Fort Aradesh nastąpił po dozbrojeniu tej organizacji przez Reservation, tj. po 2249 r., to można przypuszczać, że ghoule z Reservation mogły inspirować
 ten atak.

1.3. Śmierć niewolników należących do Blackfoot

Wyjaśnienia wymagają okoliczności niedawnego złupienia fortu i zabicia należących do plemienia Blackfoot niewolników, co mogło nastąpić już po ucieczce Więźnia (PC) z Tibbets. W szczególności należy wyjaśnić, kto przejął transport niewolników i czy zostali oni uwolnieni.

Wskazówki:

· plemię Blackfoot wie o wymordowaniu należących do nich niewolników, ale nie zna przebiegu wydarzeń i sprawców, w związku z czym może uznać za winnego PC, jeśli spotka go w Fort Abandon,

· NCR jest wrogiem łowców niewolników, w tym Legionu Cezara, niewolnictwo aktywnie jest zwalczane poza granicami NCR przez NCR Rangers, organizację wchodzącą w skład armii NCR
,

· w Fort Abandon został właśnie powieszony Joshua Graham, dawny adiutant Cezara,

· polowaniem na niewolników zajmuje się również powiązana z Fort Abandon łowca nagród Alexandra,

· brak informacji (w dokumentach koncepcyjnych) o interakcjach NCR, w tym NCR Rangers, z plemieniem Blackfoot.

[przypuszczenia]:

· fakt, że wspierający dr Prespera byli renegatami może powodować, że mogą oni mieć mniej pryncypialne podejście do kwestii niewolnictwa niż NCR Rangers i w związku z tym mogli chcieć użyć niewolników do własnych celów (cel uświęca środki),

· Legion Cezara, jako wróg NCR, może dopuszczać przeprowadzenie prewencyjnego ataku na ponownie obsadzoną placówkę NCR, która potencjalnie może szkodzić działaniom łowców niewolników.

[propozycja] Grupa łowców niewolników z plemienia Blackfoot transportowała niewolników w pobliżu Fort Abandon, nie zdając sobie sprawy, że został on ponownie obsadzony przez siły NCR. Plemienni łowcy niewolników zostali prawie całkowicie wybici przez nieliczny, ale bardzo dobrze uzbrojony patrol wojsk NCR, a niewolnicy przejęci, być może w celu użycia ich jako siły roboczej do odbudowy fortu. Złupienie niezbyt dobrze obsadzonego fortu nastąpiło w związku z zaskakującym atakiem w celu odzyskania niewolników (być może w nocy). Atakującymi mogli być w takim przypadku bandyci (np. z jakiegoś gangu prochowego, którem zagrażała obecność wojsk NCR w Fort Abandon) lub łowcy niewolników
, pod przywództwem Joshuy Grahama
, poinformowani o zdarzeniu przez ocalałego wojownika Blackfoot (następnie oczywiście zabitego). Śmierć przejętych niewolników w czasie ataku nie była przez napastników przewidywana. Masakra mogła zostać spowodowana przez posiadających negatywną karmę Joshę Grahama lub kpt. Pierce’a (np. poprzez użycie niewolników jako żywych tarcz lub żywych bomb).

Ustalenie takiej wersji wydarzeń skutkuje przyjęciem, że fort został ponownie obsadzony w 2253 r. i to niedługo przed atakiem na Tibbets (początek akcji gry) lub nawet po tym ataku.

1.4. Ponowne obsadzenie fortu - kwatera główna wojsk NCR

[przypuszczenia] Po zniszczeniu i opuszczeniu Fort Aradesh lokacja została ponownie obsadzona przez siły NCR, prawdopodobnie przez operującą na terenie dawnego stanu Utah 5 Engineering Company. Stacjonowanie w forcie wojska, potwierdzone zwiadem z Reservation, w powiązaniu z informacjami wskazującymi na przejęcie BOMB 1 przez dr Prespera, ma stanowić istotną groźbę dla Reservation (i oczywiście dla świata).

Wyjaśnienia wymaga skąd wzięły się wojska w Fort Abandon – w ilości i jakości uzasadniającej określanie tej lokacji jako centralnej siedziby wojsk NCR (central headquarters for the NCR troops).

Wskazówki:

· po doprowadzeniu wszystkich więźniów do Tibbets następuje zwiad Measles’a na rzecz Reservation – być może ilość żołnierzy w Fort Abandon mogła wzrosnąć, a jakość posiadanego przez nich sprzętu mogła się poprawić w związku z procedurami kwarantanny, np. poprzez uzyskanie dostępu do zamkniętych dotychczas magazynów wojskowych w Tibbets lub Denver [nigdzie nie opisane], albo poprzez wykorzystanie fabryki robotów w Denver,

· liczebność garnizonu NCR w Hoover Dam wynosiła 20 żołnierzy
 pod dowództwem mjr Jacka Fleminga, w związku z tym większa od 20 ilość żołnierzy w Fort Abandon oraz obecność generała Coleridge’a może skutkować oceną, że jest to ważniejsza placówka wojskowa NCR od Hoover Dam,

· niedawne złupiene fortu, powiązane z masakrą należących do Blackfoot niewolników, które mogło nastąpić po ucieczce Więźnia (PC) z Tibbets, wskazuje że załoga fortu nie była w stanie zapobiec nowej napaści – prawdopodobnie nie była zbyt liczna i nie mogła w pełni naprawić i obsadzić zniszczonych fortyfikacji Fort Aradesh.

Oficerowie armii NCR powiązani z dr Presperem (wg Goddarda dezerterzy i zdrajcy
):

· gen. Coleridge – najwyższy stopniem poznany oficer wojsk NCR w obszarze Fort Abandon i prawdopodobnie na całym południowym zachodzie,

· mjr Robert „Border” Briggs – dowódca 5 Engineering Company (5EC),

· kpt. (lub por.) Pierce
 – bezpośredni dowódca eskorty Prespera w Boulder (drugim oficerem jest generał Coleridge), być może adiutant generała,

· kpt. Davidson, być może również adiutant gen. Coleridge’a, ewentualnie dowódca garnizonu w Fort Abandon
.

Zestawienie oficerów armii NCR powiązanych z dr Presperem oraz osób, które znały przebieg ich służby:

	
	Gen. Coleridge
	Mjr. Biggs
	Kpt. Davidson
	Kpt. Pierce

	Ex-ranger Ty
	Wie o nim mało
	Wie o nim z pogłosek
	Wie o nich dużo, być może znał ich bezpośrednio

	Angela, były lekarz w Hoover Dam
	Jest dobrym źródłem informacji na jego temat
	-
	-

	Goddard
	Uważa ich za dezerterów i zdrajców

	Sierż. Larsen:

· do 2250 r. przewodnik techników podczas wypraw naprawczych i odzysk materiałów

· od 2250 r. w ochronie Goddarda
	-
	-
	Służyli razem raz lub dwa razy, najprawdopodob-niej przed 2250 r.
	-

	Helen, była żona Pierce’a
	-
	-
	-
	Pomagała Pierce’owi w napadach na karawany

	Inż. Dianne, asystent głównego inżyniera Hoover Dam Downtown
	-
	Służyła w 5EC
	-
	-

W dotychczas poznanych dokumentach koncepcyjnych nie pojawiła się wspomniana w wywiadzie przez Chrisa Avellone CNPC Corporal Christina Royce (NCR lieutenant
), być może mająca do odegrania jakąś rolę w Fort Abandon.

Oddziały wojskowe powiązanie z Fort Abandon w czasie ataku na Tibbets:

· nieokreślony oddział żołnierzy wiernych gen. Coleridge’owi - atakujący Tibbets 23.10.2253 r. - niezarażeni żołnierze, jego siłę można by ewentualnie określić poprzez porównanie z siłą robotów chroniących więzienie (roboty typu Behemot, roboty kwarantannowe
); o sile tego ataku świadczy określenie catastrofic atack,
· zarażeni żołnierze (garstka) i oficerowie (ww.) poddani w październiku 2253 r. kwarantannie w Tibbets – prawdopodobnie potem eskorta dr Prespera; z wyjątkiem mjr Biggsa brak informacji, że wywodzą się oni z 5EC; można domyślać się, że w związku z niepomyślnym rozwojem wydarzeń w stolicy - czegokolwiek dokładnie by one nie dotyczyły, być może próby puczu
 - gen. Coleridge i kpt. Pierce wraz z garstką wiernych żołnierzy uciekli na niespokojny środkowy zachód, decydując się towarzyszyć dr Presperowi ponieważ: (1) Presper miał umożliwić im bezpieczne schronienie w Boulder i dostęp do BOMB 1, (2) mogli liczyć na mjr Biggsa i jego 5EC oraz ewentualnie na kpt. Davidsona (jeśli nie był obecny z generałem w stolicy, tylko pełnił służbę na środkowym zachodzie),

w Boulder – gen. Coleridge i cpt Pierce - b.d. o ilości żołnierzy, środek transportu – jednoczęściowy lub jednowagonowy (mały) pociąg wojskowy „General”
; nieobecność Briggsa i Davidsona w Boulder wskazuje, że mogli oni w tym czasie mieć inne zadania lub pozostawali w Fort Abandon; w dokumencie koncepcyjnym Denver określenie: mała grupa wojskowa, która udała się na północ do Boulder,

być może gen. Coleridge i dr Presper wyjeżdzają z Boulder osobno i następuje podział eskorty - (Presper zabiera pociąg, być może kierując się przez Fort Abandon w kierunknu Bloomfield), ostatecznego ustalenia wymaga, czy pociąg został porzucony w pobliżu Bloomfield, czy też odprowadzony z powrotem do Boulder, a jeśli tak to przez kogo,

w Grand Canyon - mjr Briggs, kpt. Davidson i kpt. Pierce badają wrak BOMB 2
 (razem – 3 oficerów, prawdopodobnie również co najmniej część eskorty),

w Bloomfield - straż po odlocie Prespera – 4 żołnierzy,

w BOMB 1 – 4 żołnierzy + ww. oficerowie

Żołnierze armii NCR pozostawieni w Bloomfield oraz zabrani do BOMB 1 byli weteranami (poziom doświadczenia 15-20)
,

być może żołnierze ci towarzyszyli dr Presperowi podczas jego pierwszej wizyty w Boulder kilka lat przed 2249 r. – posiadał on swoich zwolenników, którzy pomogli mu dokonać skażenia okolic Boulder i Denver; jeśli nie – jego eskortą mogła być anonimowy oddział podobny do grupy sierż. Larsena,

· grupa eksploracyjna w Denver (d-ca Butch Mariano + 3 żołnierzy), pozostawiona przez gen. Coleridge’a w czasie podróży z Boulder lub grupa ta udaje się do Boulder by dołączyć do gen. Coleridge’a
; grupa posiada jakieś niejawne zadanie - prawdopodobnie przed zbombardowaniem Denver ma przejąć kontrolę nad the Box - fabryką robotów lub uzyskać informację nt. jej lokalizacji; być może grupa brała także udział w biologicznym skażeniu okolic Denver
 i monitoruje to skażenie; grupa jest w stanie wezwać Argosa, gdyby PC „wszedł im w drogę” i uciec, co wskazuje, że żołnierze ci byli zakażeni New Plague i najprawdopodobniej towarzyszyli dr Presperowi w Tibbets; wzmianka nt. Butcha, jako leader of the NCR explorers - aby bez wątpliwości powiązać tą grupę z Fort Abandon należy przyjąć, że explorers ≠ salvagers; nie jest jasne, czy to właśnie przyjazd tej grupy żołnierzy NCR ma zniweczyć plany opuszczenia Denver przez slavagers, brak informacji o konkretnym miejscu w Denver, gdzie można ich napotkać; brak informacji o stopniu wojskowym Butcha, ponieważ jednak grupa była mała, może on być podoficerem,

(z eskorty dr Prespera były wydzielane czteroosobowe grupy żołnierzy: w Bloomfield, BOMB 1 i Denver: razem 12 żołnierzy i 4 oficerów = 16),

· grupa bojowa 5 Engineering Company, działająca w rejonie Burham Springs,

· obsada Fort Abandon - można przyjąć, że Fort Abandon musiał mieć stałą, prawdopodobnie niezbyt liczną obsadę – kilkunastu do kilkudziesięcu żołnierzy
, być może stanowiącą część 5EC; załoga fortu nie była w stanie zapobiec jego złupieniu związanego z wybiciem niewolników należących do Blackfoot,

W toku gry grupa w Denver oraz garnizon Fort Abandon być może mogą uzyskać kontrolę nad robotami kwarantannowymi, wyprodukowanymi w Denver oraz robotami więziennymi obsługującymi Tibbets.

Poza powyższym podziałem w ramach oddziałów NCR powiązanych z Fort Abandon można wyszczególnić:

· 5 Engineering Company
 – dowódcaca mjr Briggs; 5EC posiada grupę bojową działającą w pobliżu Burham Springs, grupa ta używa wózu amunicyjnego; być może 5EC posiada więcej grup bojowych, ewentulanie zwalczających gangi prochowe nie tylko na linii kolejowej do Burham Springs i New Canaan, ale i na liniach do Hoover Dam i Boulder – należałoby określić ilość i rejon działania grup bojowych oraz co się dzieje w przypadku całkowitego zniszczenia takiej grupy przez PC (np. w losowym wydarzeniu polegającym na potyczce z gangiem prochowym), kolejnym pododdziałem 5EC może być garnizon Fort Abandon; 5EC jako jednostka inżynieryjna specjalizuje się w budownictwie i użyciu materiałów wybuchowych, być może dalej posiada wysoko wykwalifikowanych fachowców, skoro żołnierzem 5EC była inż. Dianne – asystent głównego inżyniera Hoover Dam Downtown; dowódca 5 EC towarzyszy gen. Coleridge’owi i dr Presperowi w podróży do Bloomfield, a wcześniej wraz z kpt. Pierce’m odwiedza Wielki Kanion w poszukiwaniu wraku BOMB 2;

biorąc pod uwagę obecność generała, oraz fakt że wojska w NCR mają stanowić realne zagrożenie dla Reservation, 5EC być może nie była jedyną jednostką stacjonującą w Fort Abandon lub działającą w jego obszarze, chociaż mogła być największą z tych jednostek
,

· grupę NCR Rangers, działającą w okolicy Ouroboros z zamiarem uwolnienia niewolników Hekate (jest to w pobliżu miejsc walk grupy bojowej 5EC z gangami prochowymi); brak też informacji co Rangersi zamierzali zrobić z uwolnionymi ludźmi; zarówno oddział NCR Rangers, jak i pododdziały 5EC najprawdopodobniej mogły mieć jakieś schronienia w okolicy Burham Springs i Ouroboros
; bezpieczny dom NCR Rangers może znajdować się w New Canaan (dom Angeli i Ty); NCR Rangers na środkowym zachodzie prawdopodobnie nie byli zbyt liczni i ciężko uzbrojeni (może o tym świadczyć brak frontalego ataku na Ouroboros w celu oswobodzenia niewolników); brak jednak informacji o związkach NCR Rangers z Fort Abandon, poza wzmianką, że ex-ranger Ty mógł bezpośrenio znać Davidsona i Pierce’a, natomiast zakończenie nr 5 dla Burham Springs wiąże NCR Rangers z Hoover Dam; za związkiem NCR Rangers z Fort Abandon przemawia fakt, że organizacja ta działa poza granicami NCR, a Fort Abandon jest najbardziej wysuniętą na wschód placówką wojskową NCR.

Wyposażenie oficerów i żołnierzy NCR towarzyszących dr Presperowi wskazywało na korzystanie z osiągnięć 7 poziomu technologicznego - Information Age, umożliwiającego produkcję pancerzy kompozytowych lub – 8 poziomu technologicznego - Cusp of Apocalypse – wg zawartego w Fallout Wiki opisu Combat Armor. Żołnierze NCR towarzyszący dr Presperowi w dokumentach koncepcyjnych przedstawieni są w Combat Armor, oficerowie wyposażeni są w Full Fort Leavenworth Combat Armor Mk II
.

W screenie z dema technicznego, zawierającym listę zaawansowanych pancerzy, nie występuje pancerz Fort Leavenworth Combat Armor Mk II, ujęty jest tam natomiast pancerz o nazwie Combat Armor.

Być może ze względu na skażenie więzienia i ograniczoną ilość w magazynach żołnierze niezakażeni nie posiadali powyższego ekwipunku i ich wyposażenie odpowiadało 6 poziomowi technologicznemu – „Era Wojny Światowej”. Żołnierze w grupie bojowej 5EC byli wyposażeni w pistolety maszynowe jako podstawową broń (również 6 poziom technologiczny). [przypuszczenie] Przez analogię do składu 215PG można przyjąć, że w skład grupy bojowej 5EC wchodzą również strzelcy wyborowi, wyposażeni w strzelby myśliwskie – używanie w 5EC pistoletów maszynowych zamiast karabinów szturmowych, które posiadali oficerowie eskortujący dr Prespera, może wskazywać, że jednostka ta nie dysponuje również karabinami snajperskimi.

Porównawczo: żołnierze NCR z Hoover Dam przedstawieni w Combat Armor, oddział sierż. Larsena w Boulder był wyposażony w zbroje skórzane, każdy żołnierz ma strzelbę i pistolet.

1.5. Bieżące operacje

· brak informacji (w dokumentach koncepcyjnych) o operacjach wojskowych skierowanych przeciwko Braterstwu Stali i Legionowi Cezara,

· 5 Engineering Company walczyła z gangami prochowymi (działania „policyjne”),

· atak na Tibbets i pozostałe misje wykonywane na rzecz dr Prespera (w Boulder, Grand Canyon, Bloomfield i Denver).

Gen. Coleridge zamierzał przejąć władzę nad NCR, a właściwie nad Hoover Dam – z rąk gubernatora Dodge’a – można więc przyjąć, że wojskowi towarzyszący dr Presperowi posiadali jakieś informacje na temat Hoover Dam, a gen. Coleridge nie mógł zrealizować swoich planów używając wojsk z Fort Abandon
 i potrzebował do tego celu BOMB; tu pojawia się wątpliwość, w jaki sposób można przejąć miasto dysponując głowicą atomową – być może poprzez groźbę zbombardowania miasta poprzedzoną demonstarcyjnym wybuchem nuklearnym lub uzbrajając pociski w głowice konwencjonalne i niszcząc biuro gubernatora i koszary (ale brak informacji o wyposażeniu BOMB 1 w takie głowice),

Dr Presper planował zniszczenie Hoover Dam, New Canaan, Shady Sands, New Reno, Vault City, Denver, głównej siedziby Braterstwa Stali oraz Bunkra Maxona
, co przynajmniej częściowo było sprzeczne z planami gen. Coleridge’a. Na liście celów ataku atomowego nie było oczywiście Fort Abandon i Boulder.

Skażenie okolic Denver było sprzeczne z działaniami gubernatora Dodge’a z Hoover Dam, który w 2250 r. zarządził wysłanie tam jako robotników więźniów z Black Canyon.

2. Węzeł kolejowy

Wniosek wynikający z mapy współczesnych połączeń kolejowych - linie kolejowe z Hoover Dam do Fort Aradesh, a dalej do Ogden, Denver i Los Alamos powstały w alternatywnej rzeczywistości, ale prawdopodobnie przed wojną światową (2077). NCR, nawet z 700 tysiącami mieszkańców, nie miałaby środków i sił na przeprowadzenie od podstaw tak wielkiego przedsięwzięcia (odcinki z Fort Aradesh do Denver i do New Canaan prowadzą przez góry, odcinek Hoover Dam – Fort Aradesh przekracza Kanion Kolorado). Ze stanem obecnym zgodne jest istnienie odcinków kolei z Ogden (New Canaan) do Salt Lake City oraz z Denver na północ.

· linia Fort Abandon – Boulder umożliwia korzystanie z kolei w każdym miejscu tej lini - potwierdza to wyprawa Prespera i Coleridgea do Boulder, przejazdy pociągiem PC; funkcjonowanie tej linii można też powiązać ze skażeniem przez dr Prespera i jego współpracowników okolic Boulder i Denver,

· kolej w Denver wymaga napraw w celu uruchomienia i włączenia się w linię z Fort Abandon do Boulder,

· linie do Hoover Dam i New Canaan (linia kolejowa nr 215) wymagają naprawy, przy czym ta druga linia używana była przez NCR przede wszystkim na odcinku do Burham Springs – do transportu węgla,

· linia do Reservation nie jest w obszarze zainteresowania sił NCR, ponieważ brak informacji o zamieszkałych lokacjach, znajdujących się na południowy wschód od Fort Abandon; linia ta również wymaga naprawy,

· możliwe jest uruchomienie (naprawienie) odgałęzienia linii Hoover Dam – Fort Abandon do Grand Canyon na potrzeby Reservation,

· być może powinien istnieć wątek naprawienia odgałęzienia kolei z Fort Abandon do Tibbets.

[przypuszczenie] Działanie kolei i obecność jednostki inżynieryjnej (5EC) może się wiązać z istnieniem na terenie Fort Abandon warsztatu mechanicznego
.

Materiał pomocny w uzyskaniu idei jak wygląda postapokaliptyczna kolej to projekty map stacji w Denver, Boulder i New Canaan
, wyłączone z gry informacje o Iron Lines z Junction Circle, dokument koncepcyjny Burham Springs oraz screenshot z gry, użyty jako tło dla głównego menu dema technicznego.

Wskazówki dotyczące akcji gry:

· brak informacji o misji dyplomatycznej umożliwiającej uzyskanie konsensusu pomiędzy ghoulami a siłami wojskowymi NCR stacjonującymi w forcie (dokument koncepcyjny Reservation),

· ideologia i misja dr Clarck’a, przywódcy ghouli, docelowo uniemożliwiają porozumienie z militarystyczną frakcją NCR z Fort Abandon,

· holocaust przygotowywany przez dr Prespera docelowo wyklucza jego porozumienie z ghoulami,

· film końcowy: po zbombardowniu brudną bombą Hoover Dam lub New Canaan ludzie jednoczą się i w odwecie niszczą Reservation,

· brak Reservation na liście celów BOMB 1 – ujawnienie się ghouli z Reservation wobec Hoover Dam i New Canaan, czyli siłą rzeczy również wobec granizonu Fort Abandon (misja dyplomatyczna PC na zlecenie dr Clarck’a), następuje po opuszczeniu Fort Abandon przez dr Prespera i towarzyszących mu oficerów NCR w ich podróży do Bloomfield i BOMB 1 (przy założeniu braku łączności z Fort Abandon),

· Nuclear Nellie w celu ataku na Hoover Dam lub New Canaan musi być transportowana przez ghoule przez węzeł kolejowy w Fort Abandon,

· transport wydobytego uranu z Grand Canyon do Reservation wymagałoby przejazdu przez ten węzeł – ewentualne wykonywanie tego transportu przez PC
 nie chroni Reservation przed ujawnieniem, skoro Grand Canyon musi zostać obsadzony przez ghoule, a PC w Fort Abandon musi wjeżdżać na linię kolejową prowadzącą na południowy wschód, kierunek w którym brak znanych NCR zamieszkałych lokacji.

[przypuszczenie] Ze względu na ograniczone środki i możliwości PC nie może zbudować nowej linii kolejowej Reservation – Grand Canyon, omijającej istniejący węzeł kolejowy w Fort Abandon, a może jedynie naprawiać istniejące odcinki głównej linii i odgałęzień.

Wnioski:

· radioaktywne skażenie Hoover Dam lub New Canaan za pomocą brudnej bomby możliwe byłoby dopiero po sforsowaniu siłą przejazdu przez węzeł,

· regularne użytkowanie kolei do kopalni uranu w Grand Canyon możliwe byłoby dopiero wyeliminowaniu wojsk NCR w Fort Abandon,

· siły wojskowe z Fort Abandon współpracują lub umożliwiają przejazd wyprawie odwetowej z Hoover Dam i Canaan.

3. Karawany

Karawany do Fort Abandon:

· kupcy z New Canaan, w tym mormońscy kupcy-misjonarze napotykani w okolicach Burham Springs (ewentualnie karawany z Jericho), sprzedają m.in. wodę,

· być może kupcy z Redding (rodzina van Graff) – wzdłuż dawnej linii kolejowej z Reno, następnie wzdłuż linii kolejowej z Burham Springs,

· ewentualnie, w wyniku działań PC – karawany z Denver.

Wyjaśnienia wymaga, czy szlak karawan z Hoover Dam do New Canaan i Blackfoot pokrywał się z przebiegiem linii kolejowych, tj. – czy przechodził on przez Fort Abandon oraz dlaczego dokumenty koncepcyjne nie wspominają o karawanach z Hoover Dam – być może obsadzenie Fort Abandon nastąpiło niedawno i kupcy z Hoover Dam o tym nie wiedzą, być może w Fort Abandon nie ma towarów do wymiany. W Fort Abandon może isnieć zapotrzebowanie na broń, która może być dostarczona przez Crimson Caravans; handel z 3-Some Caravans nie ma takiego znaczenia, bo kompania ta głównie wymienia bydło za wodę w New Canaan (Jericho) – może być to alternatywny dostawca żywności.

4. Pozostali mieszkańcy Fort Abandon

W 2253 r. Fort Abandon nie był stałą społecznością o długofalowych perspektywach rozwoju, jak Hoover Dam i New Canaan. Oprócz obecności wojsk Fort Abandon był jednak:

· miejscem odpoczynku Alexandry – łowcy nagród spotkanej w Mesa Verde, posiadającej kontakt z Legionem Cezara,

· schronieniem więźnia Ivana z Jericho.

Nie można przy tym wykluczyć, że handel i obsługa karawan wykonywana jest przez wojskowych, a Alexandra i Ivan uzyskali pozwolenie na pobyt na terenie garnizonu (np. Ivan w związku z posiadaną wiedzą techniczną, Alexandra w zamian za bieżące informacje o Legionie Cezara i pozostałych łowcach niewolników).

W dokumentach koncepcyjnych znajdują się też informacje odnośnie:

· możliwości przeniesienia się do Fort Abandon wzbogaconych wieźniów z Denver, wzmacniających gospodarkę tej lokacji,

· obecność w forcie niewolników należących do Blackfoot (co wymaga dokładniejszego wyjaśnienia).

5. Możliwe mapy Fort Abandon lub ich elementy

Informacje charakteryzujące lokację:
· a rundown New California Republic fort in the American southwest - w wikipedii The Vault – hasło Fort Abandon umieszczone jest w kategorii Military and Research Facilities,
· central Shady Sands-type area (wywiad z jednym z projektantów),

· central headquarters for the NCR troops (dokument koncepcyjny Reservation).

Powyższe opisy oraz “fort” w nazwie lokacji wskazują na jej militarny charakter. Informacja o centralnym położeniu Fort Abandon wynika raczej z mapy Van Buren, niż z lokalizacji Sady Sands w Fallout i Fallout 2.

Wygląd zewnętrzny Fort Abandon może przypominać zniszczone Shady Sands z pierwszej gry Fallout (w Fallout 2 było to duże miasto stołeczne, z wieloma funkcjami i budynkami, jakich nie miało Shady Sands w latach 2180-tych. Poza tym w czasach Fallout 2 miasto to było nazywane tak, jak stworzone tu państwo, czyli Republika Nowej Kalifornii (NCR).

[image: image4.png]UPRR Common Line Names

1-Overland Route_ 11.5PGSL
2 Sunsel Routs 12, Coast Line

5115 Coridor 13. Gentral Corridor
4.KP e 14. Rabbit Lina

5 Tucumcaritine 15, T&HC Line

&.TPLine 16. Dalsa Line

7.Spino Lino 17.Tonnossoo Pass
8.0KT Ling 18, Modoc Line

9. WRPI Lino 19, Foather Aiver Goridor
10.51Line 20, Northwest Corrdor

5.1. Fort wojskowy

Wskazówka - materiał do uzyskania idei czym jest fort - film końcowy nt. Fort Denver (obsadzenie stacji kolejowej przez niewielki oddział żołnierzy NCR z Hoover Dam). Ewentualne podobieństwo do Shady Sands może sprowadzać się do ogrodzenia lokacji kamiennym murem, przystosowanym do obrony (wewnętrzny „balkon” wzdłuż szczytu muru, stanowiska i otwory strzeleckie, zamykana brama) oraz wyglądu budynków.

[propozycja]

· wstęp wzbroniony dla osób postronnych, wstęp pod nadzorem wartowników dozwolony dla znanych dostawców żywności, wyposażenia i broni, w celu przekazania informacji lub realizacji misji/pracy dla wojska,

· przykłady zabudowań:

na przedpolu fortu – częściowo zniszczone zapory z drutu kolczastego i pola minowe, droga zagrodzona kozłami hiszpańskimi, tor lub tory kolejowe przegrodzone usuwaną ruchomą zaporą z drutu kolczastego

kilka częściowo wysadzonych betonowych bunkrów, tymczasowo naprawionych za pomocą worków z piaskiem, ewentualnie wyposażonych w broń maszynową, wbudowanych w mur otaczający fort,

mur częściowo zniszczony, wyrwy w murze uzupełnione drutem kolczastym i workami z piaskiem, otwory strzelnicze w murze, brama lub wjazd - do zdefiniowania,

stopień obsadzenia umocnień przez wojsko należy dostosować do realnych możliwości garnizonu Fort Abandon (prawdopodobnie z 5EC) – od kilkunastu do kilkudziesięciu żołnierzy,

budynki i pomieszczenia wewnątrz: kwatery żołnierzy i oficerów, zbrojownia, magazyny, siedziba dowództwa, warsztat, kantyna, być może garaż (nawet podziemny) dla improwizowanych pojazdów terenowych,

· bocznica lub stacja kolejowa z rozjazdami wraz z pociągiem lub kilkoma pociągami, w tym „General” – jednoczęściowy pociąg wojskowy (one-car military train)
 -obiekt dynamiczny, być może jakieś drezyny.

5.2. Stacja i skrzyżowanie linii kolejowych

Stacja z węzłem może znajdować się na terenie wojskowym - ciekawe może być zestawienie instalacji kolejowych z umocnieniami fortu, np. budynek stacji mógłby być „wewnętrzną twierdzą”. Postapokaliptyczne skrzyżowanie linii kolejowych było niewielkie i faktycznie miało kształt litery T z koniecznymi rozjazdami – zbiegały się tu linie z Boulder (czynna) oraz uszkodone linie z Burham Springs i Hoover Dam. Do czasu nawiązania kontaktów Więźnia z ghoulami z Reservation linia na południowy wschód nie była naprawiana i użytkowana (powstaje wtedy skrzyżowanie w 4 kierunkach).

Wskazówki:

· screenshot z gry, użyty jako tło dla interfejsu dema technicznego (widać beczki – być może przeznaczone do przechowywania oleju napędowego, drewniane ogrodzenie przymocowane do metalowych belek, napowietrzną linię niskiego lub średniego napięcia - wskazującą na istnienie generatora prądu, sygnalizacje świetlne, dach jakiejś wieży – ciśnień lub kontroli ruchu – być może wchodzącej w skład fortyfikacji lub stanowiącej też punkt obserwacyjny - oraz wagon z drewnianymi ścianami wyposażony w wieżyczkę artyleryjską),

· ze względu na prostotę rozwiązania technicznego budowane są lokomotywy parowe
; możliwe jest też istnienie drezyn z silnikami Diesla
 lub zasilanymi z ogniw (m.in. w formie przystosowanych samochodów
), ewentualnie lokomotyw z takim napędem.

[przypuszczenie] Ze względu na trwanie wojny i permanentne niebezpieczeństwa pustkowi pojazdy szynowe są uzbrojone w broń maszynową lub przynajmniej posiadają stanowiska lub uchwyty umożliwiające jej szybkie zamontowanie.

Pociąg lub pociągi:

· wagon z techdemo interface nie posiadał opancerzenia widocznego na zewnątrz (z historii wiadomo, że opancerzenie improwizowanego pociągu pancernego można wykonać używając worków z piaskiem lub betonu), miał na dachu zamontowaną obrotową wieżyczkę z lekkim działkiem (lub co bardziej prawdopodobne - z nkm),

· ewentualnie drezyny (być może również jako obiekty dynamiczne do użycia przez PC, niektóre mogą nadawać się do zamontowania na nich broni maszynowej),

· pociąg należący do PC (obiekt dynamiczny, ewentualnie z możliwością dołączenia platformy dla samochodu oraz drezyny/drezyn),

· ewentualnie – pociągi z Reservation (z zaopatrzeniem, z działem).

5.3. Nadajnik radiowy

Wieża lub maszt z uszkodzonym nadajnikiem radiowym
, może posiadać generator prądu – obiekt może znajdować się na terenie wojskowym.

5.4. Dzielnica cywilna

[propozycja] Fort Abandon mógł być jednak ponownie stopniowo zasiedlany w związku z zapewnieniem minimalnego bezpieczeństwa przez wojsko. Efekt:

· limitowany przez wojskowych napływ potrzebnych im ludzi do fortu wojskowego (obsługa handku, kolei, potrzebni specjaliści, specjalny przypadek Alexandry, specjalny przypadek salvagers z Denver),

· powstanie poza umocnieniami slumsu/squatu
 dla uchodźców wojennych i osób nie znajdujących zajęcia w forcie wojskowym, co najmniej jedna osoba zajmujmuje się tu się handlem i dystrybucją używek, być może trafia tu z czasem jakiś członek Folowers of the Apocalypse w celu prowadzenia działalności edukacyjnej lub wywrotowej; ponieważ PC Town w Hoover Dam zostało wykreślone z gry, PC ewentualnie może kierować do Fort Abandon bezdomnych nieszczęśników, takich jak np. wygnany przez Hangdogs szpieg Sharptooth.

Zgodnie z komentarzami autorów projektu gry - PC swoimi działaniami może polepszyć stan Fort Abandon.

6. Bohaterowie gry

6.1 PC

[przypuszczenia] Relacje Więźnia (PC) z wojskowymi z Fort Abandon:

· PC jest zbiegłym więźniem i początkowo nosi więzienny kombinezon; na początku gry można też wybrać opcję, że PC był kryminalistą osadzonym przez NCR w więzieniu w Black Canyon, co może skutkować aresztowaniem przez wojsko i policję NCR; być może nawet po zakryciu więziennego uniformu PC może zdradzić wygląd lub zawartość PIP boya,

· po spotkaniu z dr Presperem w Boulder – Więzień (PC) ma zostać zabity przez zaprogramowane przez Prespera roboty; można więc przypuszczać, że wojskowi z Fort Abandon nie zamierzają zabijać PC; sytuacja ta może ulec zmianie w wyniku nieznanych z dokumentów koncepcyjnych wydarzeń, jakie miały zajść w Grand Canyon
,

· zabicie któregoś z oficerów lub żołnierzy - np. w Grand Canyon - i pozostawienie świadków tego czynu spowoduje wrogość żołnierzy w Fort Abandon,

· PC może zostać rozpoznany jako zakażony przez żołnierzy biorących udział w ataku na Tibbets – należałoby określić konsekwencje rozpoznania go jako więźnia (np. odesłanie do Tibbets, zakaz wstępu do fortu),

· przy wrogiej postawie garnizonu Fort Abandon PC może nie mieć możliwości swobodnego przejazdu pociągiem przez węzeł kolejowy,

· przyjazd pociągiem wojskowym „General”, używanym wcześniej przez Coleridge’a, może spowodować jego konfiskatę w Fort Abandon i wzrost niechęci do PC lub ewentualnie – konieczność składania wyjaśnień i okazania się jakimś dokumentem, czy glejtem,

· po doprowadzeniu wszystkich więźniów do Tibbets, na zlecenie przywódcy ghoulów z Reservation, PC ma umożliwić Measles’owi podkradnięcie się i dokonanie “wizualnej weryfikacji” obecności w Fort Abandon żołnierzy NCR - być jednak może konieczność skrytego wykonania tego zadania wynika z obecności ghoula, a nie z przyczyn leżących po stronie PC,

· noszenie pancerza wspomaganego wzbudza podejrzliwość – poprzez jednoznaczne skojarzenie z wrogim NCR Braterstwem Stali
.

6.2. Interakcje CNCP

Joshua Graham - Hanged Man – należy wyjaśnić kto go powiesił w Fort Abandon.

[propozycja] Wisielec zna kulisy ataku Legionu Cezara na fort Aradesh i topografię lokacji – co może skutkować możliwością wykonania jakiejś misji (np. zna ukryte wejście, ukryty magazyn, proponuje sabotaż lub zabójstwo któregoś z oficerów, być może zna łowcę nagród Alexandrę). Wisielec unika Fort Abandon, chyba że możliwe jest przeprowadzenie z wojskowymi jakiegoś nieczystego interesu i nic mu przy tym nie grozi. Może proponować ponowne spotkanie w innym miejscu
. Uratowanie Wisielca może pogorszyć stosunki z wojskowymi NCR w Fort Abandon, chyba że J.Grahama chcieli zlinczować tubylcy i „szubienica” nie znajduje się na terenie garnizonu, a np. przed bramą fortu.

Ze względu na przygotowanie misjonarskie Wisielec może mieć wyższą niż przeciętna umiejętność przekonywania (w młodości zapewne persuasion, aktualnie, jako postać z ujemną karmą i złą reputacją - deception). Ze względu na wspólne pochodzenie może znać Alexandrę i Ivana. Może też być powiązany z nieudaną wyprawą biskupa Mordecai’a i około 50 mormonów, przedsięwziętą w 2248 r. w celu odbudowania New Jerusalem, skoro informacje na temat Wisielca PC uzyskuje właśnie od biskupa. Być może to właśnie Wisielec przyczynił się do niepowadzenia tej misji, np. inicjując w 2250 r. atak łowców niewolników (LC lub Blackfoot) na obóz mormonów w zniszczonym New Jerusalem. W związku z tym Wisielec może znać jakąś ciekawą losową lokację na terenie dawnego Salt Lake City (np. mogiła zamordowanych mormonów lub niesplądrowana część Schronu 70).

Job/Jobe
, robot typu Mr Handy, znaleziony w Denver, pomaga przeprowadzić transmisję radiową.

[image: image5.png]

[propozycja] Supermutant będzie budził antypatię wojska
.

[propozycja] Żołnierze będą chcieli zastrzelić ghoula
.

6.3. NPC

· dr Presper, gen. Coleridge, mjr Briggs, kpt. Pierce i kpt. Davidson – scharakteryzowani w dokumencie projektowym BOMB 1, Butch Mariano, dowódca grupy eksploracyjnej w Denver - brak informacji, czy można ich napotkać w Fort Abandon,

· Alexandra, łowca nagród - CNPC, scharakteryzowana w dokumencie projektowym Mesa Verde, pochodzi z New Canaan, ale wyrzekła się religii (wg dokumentu koncepcyjnego Jericho),

· Ivan, zbiegły więzień z Jericho, gdzie pracował w stacji uzdatniania wody, cierpi na chorobę popromienną (wyleczalna) albo/i choruje z powodu jadowitego pogryzienia lub pokąsania; charakterystyka robotników ze stacji uzdatniania wody: poziom doświadczenia 1, ST 6 PE 4 EN 6 CH 4 IN 4 AG 5 LU 4, wyposażeni w młot lub klucz maszynowy; ze względu na chorobę Ivan powinien mieć zmniejszone współczynniki
 - w przypadku przejścia w terminalne stany choroby popromiennej Ivan może powodować podobne problemy, jak ghoul Marshall w New Canaan; Alexandra ewentualnie może planować jego morderstwo w zamian za nagrodę od szeryfa Jericho; w przypadku przyjęcia, że obowiązuje projekt lokacji New Canaan – Ivan może być chorym uciekinierem wojennym, który porzucił pracę w stacji uzdatniania wody Jericho,

· Joshua Graham - Hanged Man – CNPC,

· ewentualnie kapral Christina Royce – CNPC,

· dowódca garnizonu Fort Abandon (do zdefiniowania) – w czasie wizyty dr Prespera i gen. Coleridge’a w Boulder mógł to być kpt. Davidson; hipotetyczny dowódca garnizonu fortu może zastępowaćna tym stanowisku kprl. Royce, po jej dołączeniu do PC,

· osoba zajmująca się handlem i obsługą karawan - być może więzień Jean-Baptiste Cutting, ze względu na związek lub przynależność do rodziny van Graff z Redding, prowadzącej spółkę karawanową (jeśli jednak Jean-Baptiste Cutting jest przestępcą i ukrywa się, to raczej nie może być przedstawicielem handlowym van Graffów).

6.4. Zadania

[image: image2.jpg]

· (1) transmisja radiowa przy użyciu robota Job’a, którego PC musi zdobyć i uruchomić w Denver – wyjaśnienia wymaga z kim PC się łączy lub kogo podsłuchuje - możliwe jest powiązanie z transmisjami radiowymi z Boulder, Denver lub Odysseusem/Argosem – wezwanie Argosa zdezorganizuje obronę fortu - śmiertelna choroba oficerów i New Plague mogły już zaatakować niezarażonych wcześniej żołnierzy; inicjator – PC, Wisielec lub jakikolwiek inny wróg wojskowych z Fort Abandon,

· (2) uzyskanie informacji o historii fortu przez PC silnie powiązanego z NCR (należy określić od kogo); inicjator – PC; w dokumentach projektów lokacji taka możliwość była odnotowywana jako przykład w Checklist, niekoniecznie musi być to jednak zadanie przynoszące XP, nagrodą samą w sobie jest też wiedza, uzyskana w rozmowie z NPC.

Dokument koncepcyjny Reservation nie przewiduje sprzedaży narkotyku Smooch w Fort Abandon, możliwe jest to natomiast w Hoover Dam, New Canaan, Jericho i Maxons Bunker.

Propozycje zadań - misji przynoszących korzyść wojskowym powinno być niewiele, bo Więzień (PC) wykonuje oczywiście nie bedąc świadomym dalekosiężnych planów dr Prespera, tj. w pierwszej części gry, być może nawet przed spotkaniem w Boulder - już może wiedzie, że garnizon Fort Abandon wspiera dr Prespera, który zamierza go zabić:

· (3) nawiązanie kontaktów handlowych z New Canaan (Jericho), kompaniami kupieckimi z Hoover Dam i slavagers z Denver; inicjator – oficer NCR,

· (4) usługi transportowe i zaopatrywanie wojska w przypadku posiadania przez PC pociągu; inicjator - któryś z oficerów NCR,

· (5) przekazywanie wojskowym informacji wywiadowczych: o Legionie Cezara, plemionach łowców niewolników, lokalizacji kryjówki 215 PG, Hoover Dam, Reservation, spotkaniach z przypadkowym gangiem prochowym z okolic New Canaan (zadania podobne do misji powierzanych przez sierżanta Starka z Vault City w Fallout 2); inicjator - któryś z oficerów NCR,

· (6) zniszczenie 215 PG, zniszczenie nienumerowanego PG z okolic New Canaan,

· (7) potwierdzenie związków łowcy nagród Aleksandry z Legionem Cezara i jej aresztowenie; inicjator – któryś z oficerów NCR, Wisielec,

· (8) brudne zlecenie/zlecenia od Wisielca (morderstwo lub sabotaż); inicjator – Wisielec: np. zabójstwo Aleksandry, wiedzącej o nim za dużo, zamordowanie któregoś z oficerów, zabicie Ivana dla nagrody lub zabicie kogoś z pozostałych mieszkańców fortu, sabotaż, jakaś inna zemsta za powieszenie; do wykonania tego zadania Wisielec może też chcieć przymusić Alexandrę i Ivana jako osoby, które zna i może szantażować (jeśli to akurat nie ich chce zabić),

· (9) albo - próba wydania Wisielca żołnierzom NCR lub któremuś z plemion (być może skrajnie trudne do zaaranżowania – Wisielec ma się na baczności i ucieka); inicjator – któryś z oficerów NCR lub przywódca któregoś z plemion,

· (10) pomoc w stworzeniu warsztatu mechanicznego poprzez zbudowanie outdorsman camp i zwerbowanie dla Fort Abandon mechanika; inicjator – któryś z oficerów NCR,

· (11) zdobycie dla garnizonu Fort Abandon drezyny lub kilku drezyn, uzbrojenie i zaopatrzenie ich w napęd (umożliwia siłom NCR dalsze patrole na naprawionych liniach kolejowych, drezyny można znaleźć lub uzyskać od nomadów Iron Lines); inicjator – któryś z oficerów NCR,

· (12) wykonanie zadania dla nomadów Iron Lines, umożliwiajcego kupienie od nich drezyny/drezyn (kontakt: obozowisko nomadów na bocznicy lub zniszczonej stacji z kilkoma torami jako lokacja losowa lub obóz nomadów w Junction Circle koło Denver) – nomadzi mogą zażądać jakiejś akcji przeciwko Hekate, np. uwolnienia niewolników; inicjator - wódz grupy nomadów Iron Lines,

· (13) zapewnienie dostaw oleju napędowego dla pojazdów garnizonu Fort Abandon zaopatrzonych w silniki Diesla (z New Canaan – po wprowadzeniu upraw salicornii); inicjator – któryś z oficerów NCR,

· (14) zwerbowanie kapral Christiny Royce – być może powiązane z wykonaniem lub wykonywaniem któregoś z powyższych zadań (Christina pomaga lub nadzoruje wykonanie zadania albo też dezerteruje),

· (15) misje gospodarcze – m.in. sprowadzenie do Fort Abandon slavagers z Denver.

7. Monster Roster

· żołnierze NCR (należy określić liczbę i poziom doświadczenia), przykłady:

Hoover Dam: Lvl: 8-12, the NCR troops are armed with high powered rifles, grenades, and combat armor,

Bloomfield i Bomb 1: NCR Guards - Lvl: 15-20 - armed with high powered rifles, grenades, and combat armor.

Należy przyjąć raczej niższy poziom doświadczenia, niż u eskorty dr Prespera, być może również uzbrojenie odpowiadające poziomowi uzbrojenia grupy bojowej 5 EC lub grupy sierż. Larsena, z uwzględnieniem obecności w Fort Abandon stacjonarnej broni maszynowej.

· członkowie rodziny van Graff, którzy przybyli z karawaną,

· mormońscy kupcy-misjonarze, którzy przybyli z karawaną,

· ewentualnie – uchodźcy wojenni, przykład:

Commoner: #~15, Lvl: 5-8 Common townsfolk in Hoover Dam. Some have crude weapons, some don't.

8. Zdarzenia losowe w okolicy fortu

[propozycje]

· patrol 4 żołnierzy NCR (ewentualnie walczy z grupą plemiennych łowców niewolników lub z gangiem prochowym – w wyniku działań PC może posługiwać się nawet drezyną),

· karawana mormonów (ewentualnie napadnięta przez gang lub plemiennych łowców niewolników),

· karawana van Graff’ów z Redding (skoro można ją spotkać w okolicy New Canaan..., ewentualnie napadnięta przez gang lub plemiennych łowców niewolników),

· karawana drezyn Iron Lines (ewentualnie walczy z plemiennymi łowcami niewolników),

· gang prochowy (ewentualnie blokujący tory kolejowe),

· dzikie zwierzęta.

9. Filmy końcowe

[propozycje]

· fort niezniszczony (1-wygrywa Presper, 2-kontrolowany przez Hoover Dam, 3‑powstaje też dobrze prosperująca osada, np. po przeniesienu się tu salvagers z Denver),

· teren fortu skażony brudną bombą (3-lokacja pustoszeje, 4-ghoule obsługują węzeł kolejowy i mają tu małą placówkę),

· fort zniszczony wybuchem atomowym.

IX. Szlaki komunikacyjne

1. Położenie Fort Abandon

[linie kolejowe prawdodobnie zaznaczone są kolorem brązowym]

[image: image6.png]£ START NEW GAME

2. Mapa połączeń kolejowych BNSF:

[image: image7.png]

3. Mapa połączeń kolejowych Union Pacific

[image: image8.png]

4. Interstate 215

Interstate 215 is Utah's only three-digit interstate route, forming a 270° near-loop around Salt Lake City. Although it does not form a complete circle, it is generally referred to as the "Belt Route". Radio and TV traffic reporters further divide the route, using "Westside Belt Route" or "Eastside Belt Route" to distinguish which portion of the loop is being referenced with I-15 serving as the axis.

� por. informcje o USP Leavenworth, Kansas: � HYPERLINK http://www.lvarea.com/data/usp_info.htm: ��www.lvarea.com/data/usp_info.htm:�

� dysponuje nią Galenski; opis jej wyglądu dał J.E. Sawyer na forum No Mutants Allowed

� Boulder i Denver nie miały w latach 2243-2250 charakteru wojskowego oraz nie posiadały stałego personelu wojskowego

� być może wtedy dokonuje skażenia okolicy tej lokacji

� Hoover Dam zbudowano w Black Canyon (� HYPERLINK http://www.usbr.gov/history/hoover.htm) ��http://www.usbr.gov/history/hoover.htm)�, dokumenty koncepcyjne wiążą gubernatora Dodge’a z więźniami, stąd można przyjąć, że więzienie mogło być jakąś niewielką lokacją w pobliżu Hoover Dam; mało prawdopodobne wydaję się ulokowanie więzienia w Czarnym Kanionie rzeki Gunnison w Kolorado, skoro NCR utraciła kontrolę nad Utah; być może nazwy tej nie należy wiązać z żadną istniejącą obecnie formacją geologiczną

� należy wykluczyć przypuszczenie, że oddział Braterstwa Stali z Bunkra Maxona może przez dłuższy czas nie wiedzieć o ponownym obsadzeniu fortu, skoro w wyniku działań PC organizacja ta może nawiązać współpracę z plemieniem Ciphers z Mesa Verde oraz podjąć wyprawę do Boulder

� od 2250 r. wraz z podległą nu grupą żołnierzy chroni Goddarda

� nastąpił przed atakami Braterstwa Stali na Hoover Dam

� podobnie jak ciężarówka Galenskiego, pociąg mógł być używany przez wycofujących się żołnierzy jako baza

� przed podróżami naukowców do Boulder i więźniów do Denver

� dla porównania – 215 PG posiadający 17 ludzi, w tym 6 - wyposażonych w broń palną, był istotnym zagrożeniem dla otoczonego murem New Cannan, z 7 policjantami uzbrojonymi w broń palną (+Ty) oraz około 40 mieszkańcami, wśród których było stosunkowo mało dorosłych mężczyzn

� lokacja z jego siedzibą została usunięta z gry, szlak na wschód, używany do transportu niewolników, prowadzi z Denver; Anton, przywódca evil salvagers w Denver, uciekł przed LC ze środkowego zachodu

� supermutanci są cennymi niewolnikami, być może ze względu na rzadkie występowanie; ghoule z Reservation nie kupują tego typu niewolników

� np. sprawa Blackjacka, gdzie prawdopodobnie może chodzić o porwanie go z Hoover Dam

� co potwierdza wyrok Cezara na inicjatora ataku - Joshuę Grahama

� wzmianka dotycząca próby uwolnienia niewolników z Ouroborosa po 23 października 2251 r. oraz wzmianka dotycząca byłego Rangersa mieszkającego w New Canaan, brak nagród wyznaczonych za głowy Rangersów w Hoover Dam; zakończenie 5 dla Burham Springs wiąże NCR Rangers z Hoover Dam

� Legion Cezara, zamierzający pochwycić mutanta Blackjack’a, po przygodzie w Mesa Verde przebywającego w Hoover Dam, musi w tym celu posłużyć się łowcami niewolników Hangdogs

� jedyny karabin o takim kalibrze wymieniony w Fallout Wiki to .45 Submachinegun, powinno być to coś istotnie lepszego od shotgunu, a nie pistolet lub rewolwer kalibru .45

� kategoria “żołnierze Caiusa Drususa” lub “żołnierze Legionu Cezara” nie jest osobno wymieniona w dziale Monster Roster dokumentu koncepcyjnego Reservation, a uwaga ich wyposażeniu w shotguny może być niekonsekwencją autora projektu Reservation; Legion Cezara jest głównym dostawcą niewolników do Reservation

� na co wskazuje „misja” dr Clark’a; brutalnym łowcą niewolników, za którego głowę została w Hoover Dam wyznaczona nagroda jest ghoul Ingmar z Reservation

� wg Biblii Fallouta i Fallout Wiki

� podobni do opisanych w dokumencie koncepcyjnym Reservation

� ewentualnie zamiast lub obok J. Grahama w sprawę może być zamieszany Caius Drusus – centurion Legionu opisany w dokumencie koncepcyjnym Reservation

� plus patrole żołnierzy NCR z wydarzeń losowych

� wyjaśnienia wymaga sytuacja zachodniej części NCR – pomimo, że Coleridge został scharakteryzowany jako uczciwy żołnierz, jego pojawienie się na południowym zachodzie bez żadnych wyjaśnień potwierdza ocenę Goddarda; być może NCR jest lub ma zostać wkrótce zniszczona przez Braterstwo Stali, skoro Coleridge zamierzał schronić się w Boulder właśnie przed BoS i korzystając z satelity - przejąć władzę z rąk gubernatora Dodge’a już tylko nad Hoover Dam

� www.lvarea.com/data/usp_info.htm#Significant Milestones at Ft. Leavenworth/USP: „One of the most serious escapes recorded in these early years was the mass breakout of June 1, 1898. Seventeen prisoners, led by a badlands bad man named William Pierce[...]”

� na to, że Davidson służył na południowym zachodzie może wskazywać fakt, że nie towarzyszył gen. Coleridge’owi w Boluder

� sic! - być może porucznik NCR był funkcją, a nie stopniem wojskowym i mogła nim być również kapral

� scharakteryzowane w dokumencie koncepcyjnym Denver

� w latach 2241-2253 zgodnie z grą Fallout 2 w Shady Sands nie stacjonowały jednostki armii NCR, za wyjątkiem niewielkiej grupy NCR Rangers

� w 2253 r. pociąg ten mugł pochodzić jedynie z 2 lokacji - Fort Abandon lub Boulder – tylko na tym odcinku i w tych lokacjach działała kolej; dr Presper odwiedzał przed 2249 r. Boulder, pociąg mógł też zostać odnaleziony i naprawiony po obsadzeniu Fort Abandon przez wojskowych NCR powiązanych z dr Presperem

� brak dokumentu koncepcyjnego tej lokacji – BOMB 2 spadła tam 10 do 15 lat przed rokiem 2253, a PC ma za zadanie przekazać naukowcom w Boulder „datacan” z tego satelity; w Grand Canyon znajdują się kopalnie uranu, zasiedlone przez groźnych mutantów; PC może towarzyszyć tam Measles z Reservation; możliwe ma być uruchomienie kolei do tej lokacji na potrzeby Reservation; można tam znaleźć the Agricola Fire Suppression Module

� dla porównania żołnierze NCR z Hoover Dam posiadali poziom doświadczenia 8-12, mjr Fleming - ich dowódca – poziom 15, sierż. Larsen w Boulder – poziom 8, straż w Reservation poziom 6-15, a ich dowódca płk Green – poziom 15

� obie te okoliczności na raz wydają się trudne do pogodzenia, chyba że PC przed pierwszą wizytą w Boulder trafi do Denver; obecność grupy eksploracyjnej Butcha w Denver musiałaby być jedynie czasowa, ponieważ w dokumencie koncepcyjnym Boulder brak o nim wzmianek, należy przyjąć, że po po opuszczeniu Denver jego grupa dołącza do gen. Coleridge’a w innym niż Boulder miejscu

� naukowcy podróżujący do Boulder zarazili w dziwnym wypadku w 2250 r.

� porównawczo: wojsko w Hoover Dam oraz straż w Reservation liczyły po 20 żołnierzy/strażników + dowódca

� lub nawet 5 Engineering Division, jednak zgodnie z Fallout Bible „dywizje” NCR nie odpowiadały wielkością współczesnym takim jednostkom

� Biggs jest drugim co do starszeństwa oficerem NCR powiązanym z Fort Abandon

� materiał do porównań - opis siedziby Circle of Steel w dokumencie koncepcyjnym Maxons Bunker, opis obozowiska Scaven-pickers w dokumencie koncepcyjnym Reservation

� być może zabrane ze zbrojowni USP Tibbets - określanego we wczesnych projektach jako USP Leavenworth, Kansas

� umocnienia Hoover Dam okazały się zbyt silne dla Legionu Cezara

� gdyby Willem Clark, przywódca ghoulów z Reservation, znał listę celów BOMB 1, nie powinien udostępniać PC kodów startowych Hermesa XIII, skoro sam planował skażenie Hoover Dam lub New Canaan; Presper i współpracujący z nim wojskowi nie wiedząc o istnieniu Reservation nie umieścili tej lokacji na liście celów ataku nuklearnego

� materiał do porównań – dokument koncepcyjny Blackfoot

� brak opisu kolei w Hoover Dam

� brak takiego zadania w dokumencie koncepcyjnym Reservation

� brak informacji o uzbrojeniu i opancerzeniu, zabezpieczony materiałami wybuchowymi, na istnienie integralnego uzbrojenia pojazdu lub tymczasowe zamontowanie jakiejś cięższej broni (może maszynowej) może wskazywać informacja o masakrze Jackals podczas wyjazdu pociągu z Boulder - ale niekoniecznie, skoro eskortą dr Prespera byli weterani

� wydaje się mało prawdopodobne, żeby NCR użytkowała egzemplarze muzealne lub jakąś rezerwę strategiczną, stworzoną na wypadek zniszczenia elektroniki przez impulsy elektromagnetyczne (EMP) bomb atomowych (taką rezerwę posiadał ZSSR); istnienie parowozów potwierdza dokument koncepcyjny Burham Springs, mówiący o wydobyciu węgiela i palaczu parowozu z 215 Powder Gang; tłumaczenie słowa „Boilmaker” jako „Palacz” uzyskuje nowy wymiar w zestawieniu z informacją, że używał on jako broni miotacza płomieni

� w wyniku działań PC taki napęd mogła uzyskać stacja uzdatniania wody Jericho

� istnienie samochodów oraz ich zasilanie z fuel cells potwierdza rysunek koncepcyjny F3 Wasteland Cars

� materiał do porówniań – nadajnik radiowy w Denver - na dachu wieżowca

� materiał do porówniań – New Canaan Outskirts

� PC ma możliwość, i prawdopodobnie dobry powód, aby zabić Biggsa, Pierce’a i Davidsona, być może w wyniku spóru o „datacan” z wraku BOMB 2

� podobnie jak przy bramie Hoover Dam

� podobnie jak w przypadku wizyty w New Canaan

� nazwy „Jobe” używa również w wywiadzie Chris Avellone, potwierdzając, że chodzi o robota

� por. informację o stosunku do mutantów w „NCR History Holodisc”

� np. tak jak chcieli to zrobić w przypadku Otto Steed’a żołnierze w Hoover Dam

� kolejne objawy choroby popromiennej w Fallout 2: ponad 150 Rem - slightly fatigued: -1 ST, ponad 300 Rem - vomiting does not stop: HR –3, ST –1, AG –1, ponad 450 Rem – hair is falling out: HR –5, CHP –5, ST –2, EN –1, AG –2, ponad 600 Rem – skin is fallong off: HR –10, CHP –15, ST –4, PE –3, EN –3, CH –3, IN –1, AG –5, ponad 1000 Rem – intense agony: HR –10, CHP –20, ST –6, PE –5, EN –5, CH –5, IN –3, AG -6

