Og – The LARP

This is a translation of the role-playing game ‘Og’ from Wingnut Games into the Live-Action genre. It is not, and for practical reasons, cannot be, completely accurate. Many rules do not translate well into LARP and many are superfluous. Also, some changes are necessary for playability.

1. Scenario

The general scenario is that you are a caveman (or cavewoman – we have nothing against females choosing to dress up in skimpy fur bikinis if they so want). As such, you are simple, stupid, and like to hit things.

Most of the game involves trying to communicate with your co-players in order to solve a simple problem, and if al else fails, hitting it with a club.

2. Costume

You should be dressed in generic caveman outfits. Leaves, skins, furs or tied-together sticks are all fine; shirts and sneakers are not. You can also use coconut shells for helmets or lingerie. You will probably have bare feet unless you want to tie skins around them – find out where the game is to be played.

Your costume will determine your character’s armour rating, in part – so try to be creative.

Costume

Armour points

Leaves

0

Skins and similar

1

Furs

2

Sticks and wood

3

Coconut helmet

+1

The GM will tell you your armour rating, based on a general assessment of your costume. Add this to your base hit points.

3. Communication

This is the essence of Og. All characters are limited to a word list, and may NOT use any other words not on the list (except if talking out-of-character to a GM). Some cavemen will have more words, some less. You also lose a word if you are knocked out (see combat).

You should have a piece of paper handy with your word list for quick referral, and then a GM can cross words off if you forget them.

The full word list is:

Fire

Water

Tree

Rock
Big

Smelly

Sun

Thing
Cave

Go

Bang

Hairy
Sleep

You

Me

Food
No
If you are a ‘Smart Caveman’ then you get an extra word – choose one and write it onto your list. If you are a ‘Banging Caveman’ then you lose a word – cross one out now.

Many of these words can be used to convey a general meaning – for example, ‘sky’ can be used to mean ‘up’ and anything in that general area, ‘smelly’ is used to mean ‘bad’. ‘Thing’ is particularly versatile, although not necessary all that helpful.

4. Combat

Combat is fairly simple. When you hit something with your club, you will normally do 1HP of damage – if you are a ‘Banging caveman’ doing 2HP damage (or a ‘Strong caveman’ using a Big club), you should shout ‘Bang!’ when you hit your target. When your HP total reaches zero, you are unconscious – so fall down.

When unconscious, you can either be eaten (in which case, return to camp, and become a new caveman) or else you can be revived back to full HP by having water thrown in your face. However, this is at a cost – you lose one word from your list. When you no longer have any words, you are dead. Go back to camp and become a new caveman.

You can also throw rocks (these are tennis balls covered in grey foam), which do 1HP damage (and can be thrown back at you). A ‘Strong caveman’ can also throw Big Rocks, (footballs covered in foam) which do 2HP damage.

The Club is the same length as a normal LARP shortsword. The Big Club is the same length as a normal LARP longsword. You can only claim a hit if you swing it – no stabbing or tapping.

Everyone starts off with 2HP, which is then modified by their chosen character class and their armour points.

5. Character classes.

You can choose to be a ‘Strong Caveman’, a ‘Fast caveman’, a ‘Smart caveman’, a ‘Healthy caveman’ or a ‘Banging caveman’. Everyone starts with 2HP, and can use one single-handed club or throw a small rock.

Strong caveman

This guy has muscles, but little brain. You can use a two-handed ‘Big club’ that causes 2HP damage, and you have an extra +1 HP. You can also throw a large rock, which will do 2HP damage.

Fast caveman

This guy is speedy! You can escape almost anything, if you can get far enough ahead. If you are running away, and you are not within reach, just say ‘Evade!’ and your pursuer must abandon the chase (unless, of course, they are ‘Fast’ also). You must continue to run until out of sight, though. You don’t need to give up if someone says ‘evade’.

Smart caveman

This guy has few muscles, but extra brain. You can choose an extra word for your list, and also you are allowed to draw to help communicate – think ‘Pictionary’.

Banging Caveman

This guy likes to use his club to solve all of life’s problems. In fact, he can do 2HP damage with it (shout ‘bang’ when you hit things to indicate this) and can also even use two clubs at once (but only 1HP damage each, then). However, all this banging has weakened his brain, and he starts off with one less word.

Healthy caveman

This guy annoys everyone by being up first in the morning. He has +2 HP, but not much else.

In addition to your character class and you choice of costume (ie, armour) you can add any character traits you want. You can be good, bad, or just plain ugly (this is usually the easiest to manage for most people).

6. Trade

You might want to trade items with other cavemen who are too big for you to bang with your club and steal stuff from. For this purpose, the unit of currency is the ‘small animal carcass’ (SAC), represented by a plushie. If you don’t have any (and you won’t start with them) then go out hunting – or mug a fellow caveman, of course.

7. General information

You will probably start out in a tribe. There may be more than one tribe. Your tribe may have a chief (‘Big-big’, a Strong caveman) and/or a medicine-man (‘Big-sky’, a Smart caveman). Maybe these will be players or NPCs. The odds are that either something will happen requiring you to deal with it, or else the Chief will have a mission for you. Maybe you will meet the other tribe, and maybe they will decide you are a good source of food. Who knows?

There are many dinosaurs about, and all want to eat you or step on you. Note that most of them are very anachronistic, which makes them particularly irritable. However, due to the difficulty of finding an NPC large enough to wear a full-sized T-Rex costume, you may need to role-play this somewhat.

Remember that you can only use words on your list! You cannot learn new ones or teach words to other players, either. This can make things a bit interesting what you want to say “Hey, guys, better run fast since there’s a huge T-Rex chasing me and he’ll probably eat you all if you don’t hide pretty sharpish”. Practice a bit on how to combine words to get the meaning across.

The winning team shall be the first team that wins, unless the GM decides otherwise. A good way not to lose is to be alive, and achieving your mission is a bonus, if you can find out what the mission is.

