Spare The Rod

By Roysten Crow

www.geocities.com/roysten_crow

Roysten_crow@yahoo.com

Background
The Old Slann artificers were great builders of arcane machinery in obscure places. There were many vast and mysterious devices of enigmatic function that helped govern the fates of worlds and races. However, millennia ago they realised their time would soon be over and yet they still wished to see their work continue. Thus they created a great number of technological weapons whose devastating capacity to deliver havoc were powered by raw magic. Into these tempting prizes, they imprinted a set of simple duties and the ability to override the bearer’s mind to ensure that these maintenance tasks were completed.

Many of their vessels and those of the races working with or for them maintained a reserve of these items in case of a crash, the loss of crew, severe damage, and so on. Such items would always ensure that no matter what happened, the ability to maintain the craft’s operational status would be met. This was a vital safety consideration because ships sometimes carried cargo that was highly lethal, toxic, or otherwise dangerous to other environments and above all, the integrity of the hold, the stasis chambers, or whatever was holding them or preserving them would have to be maintained until they could be salvaged.

Ship Wreck

Seven thousand years ago, a Pygmy vessel was journeying through the Warp to a distant planet whose ferocious indigenous species were to be quelled with a cargo of predatory plants. The plants would then in turn be erased by use of a pathogen that they alone were highly susceptible to. However, the polar gates on this world destabilised as the vessel was passing the area.

Another Pygmy vessel that was in the process of making a delivery to the Slann crashed in central Lustria. The crew of this ship were stranded and devolved until they became the pygmies of today. The Slann were too occupied with the disaster to bother with them, and this meant that they also failed to detect the second ship.

The shockwave forced the second ship back into real space whereupon it spiralled out of control and then hit the planet’s atmosphere. The collapse of the gates thwarted all attempts to right the vessel and it started to break up. The hold broke open and scattered the seeds that were being held in stasis across the land. The main part of the vessel slammed into the ground at a slight southbound trajectory and was buried under thousands of tons of rock and stone. It hit with such ferocity that the crater is still discernible to the informed eye. A mountain range surrounds the entire site but only the western range still exists because the sea ate away the range to the east.

The upper section of the ship remains buried and intact, and a number of other sundered sections and fragmented pieces still exist beneath the soil throughout the land.

The Cargo

Lustria was a climate greatly at odds with the needs of the plants and so the seeds did not germinate for many centuries. The jungle reclaimed the crater and the mountains caused great rivers to snake through it and to the sea. This eventually created a sinkhole that happened to be adjacent to the vessel and when this formed, the seeds buried there finally found an environment in which they could prosper. It took them many thousands of years to start to adapt to the climate and environment outside of this dwelling place. Now that they have succeeded, they are free to emerge and begin the eradication of all animal life, finally fulfilling the dreadful purpose that they were destined to bring to a distant alien world.

Safeguards

The Pygmy vessel that crashed here was no exception with regard to precautionary measures and because the plant species being transported could feasibly ruin the established Slann population of Elves, Halfings, Humans, and Dwarves, the keeping of them in their dormant seed state was very important. They were of course not expecting to hit a Warpgate collapse that demolished their hold and almost destroyed their ship.

The emergency measures of the ship were activated and knowing that others would come, it reanimated some of the dead crew who were equipped with the necessary equipment to forge a tunnel to the surface.

The items that were set free in the crash initially drew those they enslaved to tunnel into the mountain, meet the efforts of the reanimated crew, and to access the ship. Afterwards, they began mindlessly making sure that the internal power feeds are still running to keep the stasis fields in the hold secure and in effect. Of course, they remain ignorant of the fact that the hold is no longer attached to the rest of the vessel. A large portion of the hold is in fact about to be unearthed in the slave colony (see Colony of the Damned).

One such item has been found and the bearer is losing his will to the device as it commands him to travel to the core of the Pygmy starship and perform some simple duties to keep the engines of the vessel operational and the separate internal power reserves in effect.

Part 1: The Handyman

The party are approached by Pieter ‘Howling Skyclad’ Horbiger, who has the following offer.

‘I’m looking for escort to a place I don’t know, and to protect me from harm, be it from others, the jungle, or myself. Are you interested?’

What?: He found a strange staff of unearthly origin, it has magical powers and an eerie intelligence and sentience of its own. It is trying to take him somewhere and he wants to make sure that he makes it intact and uninfluenced. After finding the object, he did some research and asked around and even took it to Eckhart. He has heard the tales of such things and now knows that the staff steals the will of its bearer and replaces it with its own. Such people vanish into the jungle for a long time and when they come back, they sometimes have new knowledge (but not of what happened to them) and are the masters of the weapon. He does not wish to entrust his safety to the whim of the staff until he is right where it wants him, after all, just how much does a magic item know about jungle travel and survival? He wants the effects to run their course as quickly as possible and to spend the least amount of time under its domination as possible.

Payment: The item is obviously not going to take him to some deserted village or some desolate ruin, it wants him to do something, and it will then surrender to him for doing so. Whatever it is, it must be important, and that which is important, is always valuable. A 25% share in whatever lies at the end of the quest is his offer.

He will barter hard but will go to a maximum of 50% and no higher. After all, he is the one taking all the risks when he surrenders to the weapon.

Pieter ‘Howling Skyclad’ Horbiger

Artisan’s Apprentice, Pedlar, Labourer, Servant, Muleskinner, Prospector, Toll keeper, Coachmen.

Appearance: A robust man with light blonde hair that is tied back with cord. He has a slender face and scar on his left cheek.

Background: Pieter was born in Carroburg. His father was a blacksmith and he helped him in the forge for a number of years before he grew tired of such a vocation. He drifted through a number of other trades, using deceit and the distortion of his abilities to gain admittance and then was either dismissed for not living up to what he had professed to be, or left from growing bored and moving on. He fell in with a pedlar, and then left him when he saw a chance to work on a new mansion as a labourer and because he liked the place so much, he declined further work and managed to bluff his way in as a servant. The static location and life in the kitchens soon bored him and so he used his familiarity with animals to become a muleskinner so that he might travel. The journeys carried him into a region supposedly teeming with riches and he drifted into prospecting. This earned him little but he managed to connive a place at a tollgate. A coach stopped there one night because a highwayman had killed the guard. They had successfully evaded him afterwards but they still needed the illusion of protection. Pieter took the man’s place and continued to work with the driver for a short time. Eventually he was swayed by talk of Lustria and decided that a jack-of-all-trades, while useless in the Empire, might find a decent living on the Gromril Coast. He has been one of the Port’s handymen since he arrived, driving carts, fetching, carrying, delivering, labouring, assisting, and so on.

He acquired his nickname after a drinking binge at Lustrian Joe’s. Some of the cocktails ingredients must have had a weird effect on him because apparently he ended up naked and howling at the moon in the middle of the port. He has no recollection of this and came too in one of the Sheriff’s cells with a gargantuan hangover and his unfortunate nickname.

He encountered the staff while he was travelling along the beach to deliver a satchel of letters to the town that lies the south. This was before it became Dead-town. It was getting dark and he was about to stop for the night when he tripped over what he assumed was driftwood. He struck the ground and sustained a nasty gash from a rock that resulted in his facial scar. When he examined the source, he found the tip of the staff sticking out the sand. He pulled it free with some work and immediately felt its power.

Persona: A drifter in body, mind, and spirit. He easily tires of a situation, he likes to do new things, to keep active. He is a basically good person if a little unreliable when it comes to the long term. Friendly, crafty, he is eager to follow this quest and find out the secret that might make him rich.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	38
	44
	4
	5
	7
	35
	2
	38
	24
	24
	40
	32 (02)
	35

Age: 31

Alignment: Neutral

Skills: Ambidextrous, Animal care, Blather, Carpentry, Cook, Dodge blow, Drive cart, Evaluate, Fish, Game hunter, Haggle, Herb lore, Metallurgy, Nightvision: 8 yards, Orientation, Ride, Rive lore, Scale sheer surface, Specialist weapon: fist, gunpowder weapons, Very resilient.

Trappings: Arcane Rod wrapped in leather and cloth, Axe, Machete, Pistol (loaded), Shield, Pot helm, Waterskin, Pouch, Tinderbox, Whetstone, Pouch, 10 x shot and powder, Backpack, Blanket, Oilskin, Tankard, 4 x weeks iron rations, Lantern (fully fuelled).

Arcane Rod

Appearance: A slender rod that appears much like a quarterstaff. The entire thing is made of a perfectly smooth, featureless black shiny substance identical to that which comprises the drums found with the body of Bee’obotik’nha, and in the temple of Poth’plogh’gughtwip.

Magic Points: 33 (now at 39 from draining Pieter).

Abilities
It has an internal source of power that acts as a store for magic points and these are regenerated at the rate of one every fifteen minutes. Any character that takes up the item and has a willpower of less than 33 will become enslaved. Any character that takes up the item and has 33 or more willpower will become the master.

Master: The master may fuel it using their own magic points, effectively using it as an energy store with a maximum of 48 magic points. A wizard may draw back any number of magic points from the item but he may not use points from the item to increase his magic points to beyond maximum.

The bearer may instantly use magic points from the item to augment any magic test. The item may be used in combat and the number of magic points invested in any strike indicates the strength of the blow (to a maximum of strength of 10). Points are invested before a roll to hit is made.

Slave: A slave must use their own willpower to fuel the item’s magic points on a 5 willpower for 1 magic point basis. At the end of every round in which they have used the item, they lose d6 willpower points to it. Handling and using the item has an intense euphoric effect on a slave who becomes compulsive and addictive to the point of killing rather than surrendering the item. They also start to feel a lure to travel, and this compulsion grows stronger as their willpower drops.

Once a slave’s willpower temporarily reaches zero, they pass out and remain comatose for d6 x 10 rounds. On recovery, they will have recovered all their willpower save for 5 points. The item will have gained +1 maximum magic point and these losses and gains are cumulative and permanent until the procedure has run its full course. The slave must now continue to fuel the item as before, until they once more pass out.

Eventually the character will have lost all their willpower because of the cumulative five point losses and then the item will take control and have them perform their required duty. Once the task is completed, the slave will have their willpower restored to them. The weapon’s magic points drop to the level that will allow them to become its master.

Part 2: The Journey

Pieter feels the pull leading him south west, and it becomes clear after a time that he is being taken to the mountain peaks south of the Thunder Hills.

After 150 miles of travel (13 days if travelling at move: 4), they will come to the river.

After travelling 15 miles upriver (1 ½ days), he feels the pull to a degree that will require them to cross at the fork. He cannot head upstream anymore because the draw is rising to intolerable levels and he feels that he will lose his will if he defies the item.

There are a number of very tall trees that can be felled to provide a point of crossing. A test against the average of Int and Dex (+20) is required to have it land right, and there is a +25 bonus if they have had a woodsman career.

Fifteen more miles bring them to the village and during this part of the trip, several scouts from the village will intercept them. They appear out of nowhere with weapons ready, but before they attack they peer with intrigue at what Pieter has on his back. Pieter quickly unravels the staff but does not hold it. The scouts back off and let him proceed.

Pygmy, Scout.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	53
	55
	3
	4
	9
	60
	2
	49
	29
	39
	39
	39
	29

Skills: Cook, Concealment: jungle, Dodge blow, Follow trail, Identify plant, Game hunting, Marksmanship, Orientation, Silent move: jungle, Set trap, Specialist weapon: blowpipe, thrown, Spot trap, Strike mighty blow.

Trappings: Blowpipe with darts, Bola (BS, entangles legs as a Whip), Fire-Hardened Javelin (-1 Damage), Poison (Snake Venom) 5 doses, Water gourd.

Part 3: The Sta’heep Tribe

The dense jungle thins and exposes a village on the same foothills that lead up into the grass-covered mountain range. There are many wooden huts and they are strangely designed because all of them appear to be built in the configuration of a slightly slanted ovoid. Several fires have jungle animals roasting over them and the people of the tribe can be seen preparing food, repairing, building, and creating more huts, weapons, and other mundane items.

The tribe is peaceful and not hostile to the strangers who often pass through to do the bidding of their deity. Because of their dealings with those called here, a number of them have a rudimentary understanding of several Old World dialects.

Pygmy knowledge

GM note: When the word Sta’heep is said, every Pygmy who heard it drops to their knees with head bowed and arms stretched up toward the sky with hands cradled around an imaginary orb. They then hum for a few seconds before rising and continuing as though nothing happened. When Whar’geet’kee’lip’zee is mentioned they curl into a ball and shudder before saying the name of Sta’heep and performing the ritual associated with the speaking of his name.

Religion: They were once a simple tribe who worshipped Brobat and Beesbok as normal, but then the great god Sta’heep, the creator of all and overlord of the jungle, appeared before them and showed their elders many great things. The Witch Doctor of Brobat was angry and tried to stop them but he was killed by the Witch Doctor of Beesbok. The god was pleased and made him his representative in this world. Sometimes the god gets angry and then the ground shakes, and that is when the god calls tall pink skins, green skins, or fur skins to the cave of the Witch Doctor whereupon they perform the rituals to appease him. Their god has kept them safe and they have prospered since they adopted his patronage.

Hostile Plants: Some of the scouts have seen the ‘dire ones’. They are servitors of ‘Whar’geet’kee’lip’zee’, a dark, devil deity that their god keeps subdued but who occasionally stirs up trouble in the village via fights, squabbles, and other unrest that the Witch Doctor resolves.

The dire ones are his minions and they were once contained within a prison, but now some of them have escaped and are wandering the jungles. They are best avoided because they hate all animals. Their prison lies to the southeast but they guard its borders and tolerate no trespassers. The evil one is trapped there and will remain so for all time.

Strange noises and lights have come from within the prison as the devil struggles to get free but their god will protect the tribe and keep him secure.

The Chieftain: When one becomes Chieftain, one takes the honorific title of Keeh’piteen. All such leaders are chosen from descendents of that sacred bloodline in effect creating a noble family that rules the tribe. The family are all descended from the elders who were educated by Sta’heep. At present, the current chieftain has two sons, the eldest of which will take his position when he dies.

The Witch Doctor: The Witch Doctor is called Nahvi’greet’hn’ha and he lives in a cave up on the mountainside. He is the holder of the sacred text and speaks for Sta’heep. He also appeases Sta’heep by calling for strangers who placate Sta’heep’s wrath when he stirs. When there are problems or disputes involving the spirit, those involved go to him. He also presides over the major festivals and ceremonies of the tribe, which is the only time he comes down. He chooses apprentices as he sees fit and those that enter never leave. They become one with Sta’heep in the other world. He judges them, then one day, when the Witch Doctor dies and is collected by Sta’heep, one of them leaves the deity and is brought back to these lands so that he might take the position of the old Witch Doctor.

To get to see the Witch Doctor, they must have one of the sacred relics of Sta’heep with them. If Pieter reveals the staff, the Pygmy’s will prostrate themselves before it and all of them will point to a small overgrown track leading west and up towards the mountains.

Pygmy, Braves.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	33
	25
	2
	2
	6
	30
	1
	29
	29
	29
	29
	29
	29

Skills: Cook, Concealment: jungle, Dodge blow, Silent move: jungle.

Trappings: Club, Obsidian Dagger (-1 Damage), Shield.

Pygmy, Warriors.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	43
	35
	2
	2
	7
	40
	1
	39
	29
	29
	39
	29
	29

Skills: Concealment: jungle, Cook, Dodge blow, Marksmanship, Prepare poison, Row, Silent move: jungle, Specialist weapon: blowpipe, Spot trap, Strike to stun

Trappings: Blowpipe, Club, Obsidian Dagger (-1 Damage), Poison (Snake Venom) d6 doses, Shield.

Pygmy, Impis.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	53
	35
	3
	3
	8
	50
	2
	39
	39
	39
	39
	29
	39

Skills: Concealment: jungle, Consume alcohol, Cook, Disarm, Dodge blow, Gamble, Marksmanship, Prepare poison, Row, Silent move: jungle, Specialist weapon: blowpipe, Spot trap, Strike mighty blow, Strike to stun.

Trappings: Obsidian Dagger, Obsidian-tipped Spear, Blowpipe, Club, Poison (Snake Venom) d6 doses, Shield

Keeh’piteen

Chieftain.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	69
	39
	4
	4
	15
	55
	3
	29
	39
	39
	39
	49
	9

Skills: Cook, Concealment: jungle, Disarm, Dodge blow, Follow trail, Heal wounds, Identify plant, Intimidate, Game hunting, Luck, Marksmanship, Orientation, Public speaking, Silent move: jungle, Set trap, Specialist weapon: thrown, two handed, Spot trap, Story telling, Strike mighty blow, Strike to injure.

Trappings: Obsidian Dagger, Obsidian-tipped Spear, Blowpipe, Club, Poison (Snake Venom) 6 doses, Shield.

The Sinkhole

Over the centuries, the Co-ordinators have been linking into a growing network that has spread throughout the sinkhole and started to enter the jungle. The network links them together into a super hive brain and also acts as a huge antenna for those co-ordinators elsewhere on the coast. Data sent by these co-ordinators is then processed by the hive mind that also controls all of their species in this area. The network has been expanded greatly in the last year in readiness for their own expansion. Hundreds of co-ordinators are nearing full growth and when they root themselves in the network the array will be able to control all plants on the entire coast without the need for co-ordinators to offset stupidity. They will then solidify their hold, expand using co-ordinators, then expand the array, and repeat this process until the entire planet is theirs.

Should the party try to reach the sinkhole they will meet dense waves of the harvesters that form a series of dense and impenetrable cordons all around the area to prevent anyone getting near while the species is still in this delicate and vulnerable state. At present it should not be possible for you party to access the place. Ariel targets will be fired upon by dozens of seed and sap cannon.

Part 4: The Cave of the Witch Doctor

The track leads up the mountain for about 500 yards before it accesses a small plateau.

The Entrance: A small campfire has an iron pot set over it on a tripod and a sweet smelling stew is bubbling away within. Two young pygmies with iron circlets upon their brows tend the meal. Behind them is small fissure that enters the rock face and symbols of radiant beams of light have been set all around it.

In the many dealings they have had with those almost under or recently freed of the domination of arcane devices, they have picked up a passable understanding of some Old World dialects and this knowledge is always passed along, refined, and expanded wherever possible.

The apprentices will assume that they are escorting one of those who have been called to appease their god and will offer them some of the meal they are preparing.

Hostilities at any point will cause them to flee into the cave and with the Witch Doctor they will run down into the ship where they will use the defences and their own skills and abilities to try to kill the invaders.

The Cave: This sizeable underground cavern has many tapestries adorning the walls and they depict an oval shape of radiant light bathing the village in rays and bringing peace and prosperity. There are also a couple that show some sort of dark image in a pit and it is surrounded by curling devilish plant-like growths (some of which look the genus they encountered). There are rough bags and sacks arrayed along the walls and bedding and piles of strange herbs and plants are set almost randomly about the place. At the far end of the cavern is an oval boulder that has been painted white and upon this sits an elderly Pygmy. He wears an iron crown with an orb of a black perfectly smooth substance held within a quartz-embellished cradle. This creates the image of rays coming from the centrepiece. Across his lap is a sword made of the same black and unearthly substance as the staff, the drums, and the orb.

A slim passage at the other end of the cave descends downward behind him and crackling jagged arcs of lightning have been painted all around it.

The Witch Doctor greets them and asks why they are here. Pieter will show him the rod and the Witch Doctor will welcome him and ask if he requires refreshment before he begins ‘the great voyage into the realm of the creator’. The Witch Doctor will not elaborate any further on this matter.

When ready, Pieter is expected to remove his baggage and weapons, sit, and hold the staff before calling upon its power. The weapon drains the last of his willpower and he passes out. The Witch Doctor tells the party that ‘he communicates with the creator. When he awakes, his great journey will begin.’

Pieter comes round and without word or expression starts to wander into the passage with the staff.

If they try to follow, the Witch Doctor will warn them.

‘The creator has called only to your friend. He alone may walk the path and should you follow, you will be struck down by his radiant stare.’

The Witch Doctor will not waste his life fighting the party because he knows the level of defences in the ship and the impervious nature of the important systems. They will die, join the defenders, and not cause any damage, so he will not stop them from going in.

Pieter does not respond to words and if he is prevented from moving, the staff will use him to retaliate. If he is restrained, the staff will speak through Pieter and calmly demand to be freed, otherwise it will kill him. It immediately starts to cause a fit and as it continues, blood starts to trickle from his ears, nose, and mouth, as he turns purple. The staff is programmed with this failsafe and will kill Pieter without compunction.

The Sacred Texts: If Pieter expresses an interest to see them, the Witch Doctor parts a set of tapestries and reveals four stone tablets set on the wall. The hieroglyphs are Old Slann and if this can be translated, the relevant data is on handout 1. This knowledge has been copied down from some shipping information found in the vessel and the Witch Doctor has no idea what it really means. They believe them to be the language of the creator and details of how he came to be and they constantly strive to figure out what it says. If the party can translate it, the Witch Doctor will looked very baffled and will sit and try to find the hidden meanings between these strange words.

The Tunnel: Unskilled hands have obviously carved the ragged tunnel, but soon after they enter it, the rock on the walls becomes smooth and equally flawless steps take over on the floor.

Mining: This area of tunnel has been created using no skill or technique you have encountered. It is as though the very rock just settled into this configuration because there are no marks of any tool being used to create it.

The Quest: Pieter proceeds immediately into the ship, goes to the grav lift, goes down to the control room on deck 7, and begins to work various computer diagnostics. He will spend a total of six days without sleep working between the bridge, the control room, and sometimes going into the computer core, with the odd trip to the ship’s supplies for some spare parts. He does not talk about what he is doing, and pauses once a day to go the galley and eat some food and drink some water, then to the toilets on deck 4.

Anyone in a group centred on Pieter (within 1 ½ yards of him), will not be fired on by the defences because of the risk of missing and hitting him. The staff and Pieter are basically untouchable, and the staff will not tolerate interference. A character with the staff who is not a slave will be fired on.

Once this is done, he heads back out and collapses. When he comes too, he is himself again. There is a strange glint in his eye, as though while in a dream he saw something wonderful, but although he cannot fully encompass it, he has the feeling of awe to soothe him. He is now the staff’s master until he dies, whereupon whoever claims it next and fails to control it will return to perform the routine check, thereby ensuring that every couple of generations or so, the ship gets what is required.

It is at the GM’s discretion whether he waits for the party if they are absent or just heads home alone.

Nahvi’greet’hn’ha

3rd level

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	2
	53
	35
	4
	3
	10
	65
	1
	59
	59
	49
	49
	59
	9

Skills: Astronomy, Blather, Cast spells: petty, clerical level 1 and 2, Cook, Divination, Herb lore, Identify plant, Immune to poison, Magical sense, Manufacture drugs (Natural drugs only), Manufacture potion, Meditate, Metallurgy, Night vision: 10 yards, Prepare poison, Silent move: jungle, Speak additional language: Reikspeil, Breton.

Magic Points: 18.

Spells (number of ingredients possessed)

Petty: Curse, Gift of tongues (3), Magic flame, Petty healing (6), Produce small animal, Remove curse.

Battle
Level 1: Cure light injury (4), Fireball (5), Flight (12), Immunity from poison (3), Leg breaking (5), Steal mind (2).

Level 2: Aura of protection (2), Break weapon (models: 2 swords, 4 spears), Cause hatred (2), Rally (6).

Level 3: Arrow invulnerability (4), Dispel magic, Magic bridge.

Trappings: Power sword: 42 magic points, Security amulet, Pouch of ingredients.

Power sword: Those whom the Witch Doctor calls as apprentices hold the item. If they master it, they are trained to assist him and perhaps one day become the Witch Doctor. Those who fail, enter the ship, and perform their duties. These are often Pygmy Impis who once they have completed their duty are reworked by the ship to become servitors.

Security amulet: A black shiny sphere held within the embrace of a rough metal crown set with quartz crystals. It creates a three-yard zone where the automated defences will not attack, and this also includes the animate defences.

2 x Apprentices

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	25
	23
	2
	2
	6
	25
	1
	29
	31
	36
	29
	45
	29

Skills: Cook, Concealment: jungle, Dodge blow, Herb lore, Identify plant, Mediate, Silent move: jungle, Speak additional language: Reikspeil, Breton.

Trappings: None.

Part 5: Welcome Aboard

Construction: The corridors and hull are comprised of solid metallic plates one yard by one yard with T: 8, D: 10, and 5 amour points. Beneath them is piping, conduits, bulkheads, and other unfathomable apparatus. Lights run the length of every section and the ceilings are high because the Pygmies often carried other races as passengers and made the necessary accommodation to their increased size. However, some areas are allocated to Pygmy only and have much lower ceilings. The effects of this are covered in the relevant section.

Maintenance chutes are very small and are designed for Pygmy crew. Only a Halfling or Gnome can use them comfortably. Members of other races can wriggle along if they are of the acceptable build or less, but they will be unable to defend themselves. The experience may leave psychological scars and a cool test with the listed modifier is required per fifteen turns of travel, and per round of combat or they will have to test against cool or acquire an insanity point. The first disorder will always be claustrophobia (fear of enclosed spaces), and if another disorder is gained, it will become acute (terror of enclosed spaces, fear of head armour, tight clothing, close crowds, small rooms etc).

	
	Elf
	Dwarf
	Human
	Ogre

	Acceptable Build
	Any
	Light or less
	Medium or less
	Never

	Cool test/15 turns
	-20
	+20
	-
	N/A

	Cool test/round
	-30
	+10
	-20
	N/A

Defences: When the ship crashed and the crew abandoned it, the safety measures to protect the vessel from salvage by other species were activated. The ship has reanimated and refitted organic specimens to use as guards, and has many automated weapon positions in addition to its normal defences.

Advanced weaponry: All the weapons on board are designed to face advanced amour and shields. Primitive amour such as that worn by the adventurers is little defence. One point of primitive amour is always ignored by the weapons, even if it is enchanted or runic.

There are some weapons that produce intense heat or energy fields sufficient to damage primitive amour and render it useless until it is repaired. The first loss will always be a shield if one is present, and then the top layer, and then anything beneath. With regard to enchanted amour, when the amour damage is above what is present and undamaged, each point beyond is used individually to see if a magical piece loses a point of enchantment. For example, a +2 AP Breastplate is hit by a weapon destroying 5 AP’s. Ordinarily a single roll of a d6 is made and on a 1, the item loses one point of enchanted protection, thereby becoming just a +1 AP breastplate. However, because the breastplate has a total protection value of three, and the attacking item destroys five, two additional rolls are required to see if the item suffers a loss.

The weapons fire immediately on the first eligible target, giving them an effective initiative equal to the first character to enter their field of fire.

Defence tactics: Each act of vandalism i.e. breaking something or destroying a weapon is handled on a case by case basis. A repair servitor takes about 30 minutes to repair a damaged small weapon, an hour for a medium, and four hours for a heavy weapon. An assault team is usually sent with them to protect the repair and deal with the intruders.

The team can be destroyed and not prompt further assault, but if the repair is prevented, repair servitor killed, or another act of vandalism occurs, a better equipped team will be despatched. Initially, chainswords and lasers, then plasma weapons and power weapons, and so on.

Deck 1

1/ Observation Deck

This massive hall has a slightly domed roof where a dark metallic lattice holds translucent panes. The large ornate chandeliers that hang from the upper reaches release a dull glow and this reveals that many of them are cracked and that solid stone exists beyond them. The floor has many sumptuous chairs and loungers, and a number of them seem to be of a configuration that no bipedal form could easily find comfort in. There are tables with strange cups and tankards on them, and towards the wall are stands that each hold large telescopes. Set in several areas are devices, designs, and apparatus that seem to offer some sort of game or amusement.

Many of the games are simple versions of shuffleboard, tri level chess, swingball, and so on, but most do not have the power to work. The telescopes are functional and have an encumbrance of 150 because they do not fold down.

2/ Escape Pods

There are thirteen doors lining one wall and they each have a small window that looks out onto a short round passage. This ends in another door where the window reveals nothing save featureless rock.

The doors are all sealed because they are in fact airlocks that once held escape pods. The crew and passengers employed all these when the vessel was first in trouble. Because the area of space was deserted, none of them were retrieved. A few of them crashed on Morrslieb as it settled into orbit, as well as Mannslieb, and upon the Old World itself.

Between each escape pod berth, on the exterior side of the ship is another smaller launch tube. These were all fired after the ship entered the atmosphere and each one held a power sword or arcane rod. With these items distributed on the correct continent where the ship was going to crash, the vessels ability to remain functional and also defend itself was assured.

Deck 2 (Red Deck)

1/ Access Corridor

The sharply descending rock passage gives way to a smooth metal shaft that extends forwards, however, the structure of the passage is diamond shaped, creating a distinct trough down the middle of the floor and providing no walkway.

If he is mobile and free, Pieter just jumps forward and lands against the left hand wall whereupon he stands up and begins to walk downward at a 45-degree angle.

The floor of the ship has gravity plating and even though the wreck is at a steep angle, those inside it can walk about as though the vessel was sitting right. This power will not be lost unless they shut down the backup power generator.

If anyone else jumps in…

The lights come up and you see that the ‘walls’ have an arched ‘ceiling’ and what is now the floor seems somehow to be perfectly level again. The ground is comprised of panels of some sort of metallic mesh. Elegant fluted stanchions flow up the wall and they all have curling flowing designs set within them. The apex is a detailed swirl of metal that embraces strange red lanterns. Set in the ceiling, they appear to be small round spheres of glass that have a magical glow trapped within them. There is a strange gentle hum in the air that comes from all around and has no distinct source.

The corridor continues forward and about forty yards away is a crossroads. In the centre of this junction are two large shafts through which flow gentle lines of light and colour. A blue glow trickles slowly upward, and a yellow hue flows downward.

On the wall to your right are two five-yard long alcoves that are carved with strange designs and sigils (Arcane Language: Pygmy, will reveal that they are merely symbols of luck, fortune, safe passage, good health, efficient recycling and so on). The doors set within them resemble marble slabs with an intricate golden starburst pattern spreading from the centre where there resides a smooth gem of unknown origin that is about the size of a human fist.

There is a smaller corridor leading away in the middle of the right hand side of the wall and more alcoves can be spied along it.

Doors: with the reactor offline the gems no longer work as security measures and when they are touched, they flicker with an internal light and the door slides aside of its own accord. It will close ten seconds later unless there is a living presence in the doorway. They shut and open at a strength of two and they are not magical.

When the ship was working normally, these gems could be coded in specific areas by the granting of a one minute authorisation period. Passengers and those they wished to allow access to their chambers could place their hand to the gem and they would align themselves with the spirit of the occupant. When the gem was next touched, the Shadowself of the being was briefly analysed and compared to the record and if they matched, the door opened. All the gems allowed a Pygmy automatic passage, and in the more sensitive areas, they only allowed a person of that race to pass. It was a failsafe security measure that no thief or villain could ever hope to beat.

Lights: They are easily smashed and this will cause maintenance servitors to be sent forth to repair the damage after collecting replacement bulbs from the stores. If more than four in a row are destroyed, an assault team will also be despatched because sabotage is now suspected.

Gravity lifts: These are open shafts that lance through the ship. Gravity drives create a steady and safe flow up and down. Coloured particles allow the direction of the flow to be instantly determined. Blue leads up, yellow leads down. When a character steps or places anything in the stream a gentle pull is felt, and this is sufficient to support any weight. A character in the stream will be carried in the relevant direction and may step out on any floor they wish. Changing streams in mid travel causes a painful rending sensation as the two directions are applied simultaneously but there are no other ill effects.

Central Pillars: The columns that reach through the entire ship are made of a dark metallic substance with lines of crystal running through them. These flicker occasionally with rainbow light and they have many strange hieroglyphic runes and other incomprehensible symbols etched into them. If the party saw the sigils on the portal to the crypt in the Ruin of Kwetzelle Sakatananga, then a test against the average of Int and I (+20 per arcane language known) will recognise their similarity to those depicted on the glowing gateway.

2/ Weapon Emplacements

As soon as they are ten yards into the ship…

Two panels at the end of the passage suddenly flash open and a strange device shifts out upon two metal struts. It looks like some sort of firearm but it is smooth and bulky with a stubby conical head that has slits along it. These light up with an internal cyan glow.

The corridor suddenly reverberates with a deafeningly loud voice that is speaking in a strange tongue.

Arcane Language: Pygmy: ‘This vessel has emergency defence measures in operation. Intruders will be met with lethal force. Advance no further.’

If they leave the corridor entirely, the weapons withdraw until the sensors detect them again. If they proceed forward, they will receive the warning one more time before they commence firing. If the party fire upon the weapons, the machines retaliate.

The weapons are plasma devices that target using the ships sensors. This combines a visual medium that extends into the infrared and ultra violet spectrums, along with audio pickup, and motion detection, in addition to a far more enigmatic sensory array that is aligned to the link between corporal body and Shadowself, thereby offering a rudimentary but effective life sense.

Small Plasma Weapon

Effective Initiative: 60

	BS
	Short
	Long
	Extreme
	ES
	T
	D
	Notes

	90
	12
	36
	150
	6
	2
	4
	Destroys 1 AP

3/ Passenger Suites

The most expensive and luxurious berths were almost all empty during this trip. The stops that the vessel was going to make held little interest for the elite, so common passengers were the main variety on board for this voyage. These suites have held diplomats, merchants, nobility, aristocracy, and the wealthy from hundreds of worlds.

None of them are lit and power has been cut to all of them.

a) Lounge

This chamber has several luxurious chairs arranged around a low table, and all of them are engraved or embroidered with detailed and complex patterns. The walls are highly decorative with curling designs that embrace ornate lamps that have no glow within their glass orbs. Some shelves hold strange ornaments and a series of books made from an unearthly glossy parchment. Across the floor is the pelt of a mutant beast that may have once been some sort of bear save that now it has grown an extra head and its soft silken fur is now bright green with a purple mottled pattern.

The books are written in Arcane language: Pygmy and are details on the various worlds that the ship was going to stop at and a history of the vessel itself. The ornaments are not made from any precious metals and are meaningless to people of this world. The rug is that of an alien beast.

b) Bathroom

This room holds a strange metal well that seems to grow from the floor in curling waves. It has a padded upper rim and a shelf next to it bears three metallic seashells. A very large circular bathtub of marble dominates the central area. Strange pipes with valves atop them rise from one end and there appears to be no way to fill it. Some shelves to one side hold a range of fluffy towels and a number of bottles with brightly coloured liquids within them.

The taps still work and will produce hot and cold water as required. The toilet facilities still work and all waste from the room is pumped straight into the recycling plant when a person rises from the seat.

The bath products are incredibly soothing and have no equal in this world. There are around ten bottles of scented bath oils each with an encumbrance of fifteen. Their worth depends on how much a buyer treasures their creature comforts.

c) Bedroom

A large round bed with smooth sheets occupies much of the room. A set of wardrobes with mirrored doors lies to one side beside a dressing table. The oval window that occupies the far wall has curtains on either side of it. There are a few cracks in the single pane and beyond is a solid wall of featureless stone.

The wardrobes are all empty.

4/ The Suite of the Jeh’hgh’ree

This suite appears as the others do save that it was the only occupied suite on board. The resident is an alien species that evolved from sentient yeasts and is therefore basically immortal. It was a scientist and had brought several experiments with it to show off at a prestigious convention located on the route to the final destination of the ship. Unfortunately, when the ship crashed, one of them exploded, releasing a vicious energy burst that caused irreparable synaptic damage. It has completely healed the trauma, but the once brilliant mind is gone and a vicious animal intellect is all that remains.

The creature occupies the bed next to a pile of twisted scorched metal that has sent a plume of soot up the wall.

Appearance: A seething mass of rubbery tissue with clusters of lumpy polyps and wriggling lines of cilia. Several slender tendrils extend from the side and hold to the mattress.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	0
	41
	15
	3
	5
	22
	36
	6
	29
	31
	36
	29
	45
	29

Special Rules: Causes fear in living creatures, is immune to psychology, attacks with six tentacle lashes.
5/ Servants and Valet Quarters

A row of eight plain beds line this room along with several small wardrobes and some dressing tables.

The staff attached to any of the passengers in the suites were allocated quarters in these rooms.

6/ The Jeh’hgh’ree Staff

This room appears as the others except that there is a large round metal platform with raised sides.

The wardrobes have some plain clothing and some cases, all comprised of similar but wholly chaotic fabrics. The attendants used the trolley to move the Jeh’hgh’ree around but its power pack has long since bled away all reserves.

7/ Passenger Berths

These rooms have a static double bed and a single spare bed that can fold out from the wall. A plain wardrobe, table, and three chairs occupy one corner, and shelves line one wall. The contents of the room are all in disarray. Clothing, luggage, and the furniture lie scattered everywhere.

A search will locate odd objects of no clear worth such as small discs and rectangles of strange materials with unintelligible markings (alien currency tokens), and eerie devices of no clear function (basic items to supplement the business purposes or vacation of the owner and now useless due to antiquity).

Follow Trail: It is clear that the occupants of the room grabbed what they could and fled. The drastic nature with which they sought out what they wanted suggests mortal jeopardy.

Deck 3 (Blue Deck)

All the lights on this deck have a blue tint to them.

1/ Escape Pods

There are nine doors lining one wall and they each have a small window that looks out onto a short round passage. This ends in another door where the window reveals nothing save featureless rock.

The airlocks are all locked and all the pods and emergency canisters are gone.

2/ School Rooms

The floor of this large hall rises at a slight angle to allow an easier view for the ranks of tables and chairs that effectively turn it into an auditorium. The table at the front has a number of strange dimly glowing crystals arranged in ordered lines with odd patterns about them. These are set between sturdy metal levers with a two pronged and springed grip. The walls have many strange glass portraits, each of which shows some sort of Chaos terrain. The mutated land bears hideously warped flora and fauna that make them scarcely recognisable and probably fictitious.

The crew of the ship were often travelling for very long periods and because their families often accompanied them, provisions had to be made for their education and that of the passenger’s offspring travelling with them.

Touching crystals and pulling levers at random will cause a flare of light and a holographic projection will begin. By experimenting with these controls, a character is allowed an Int-20 test (unmodified for academics) every three hours. Success gains a basic understanding of what crystals call up what subjects, but the languages seem random and this will take more time to figure out. There are four separate stations to experiment with.

Another Int-20 test (unmodified for academics) every three hours is allowed, and success will allow them to figure out the basic coding, and perhaps find a language that they can use to stand a chance to learn Arcane Pygmy. This is the only way to proceed out of the language tuition files and figure out what the other files mean. The relevant language they employ to study Arcane Pygmy will have a greater or lesser effect.

Learning Arcane Language Pygmy takes a base of 12 + 4d6 hours, at the end of which an Int test is allowed to assimilate the information. If failed, they have to start tuition again at a cumulative +10 modifier. If they succeed, they may purchase it for 150 EP’s, if they lack the EP’s, they keep failing to figure out the last few important verb forms, but when they have enough to expend the EP’s, it suddenly all falls into place and the skill is theirs.

Time modifier

Int test modifier

Old Worlder

x10

-30

Secret Language: Classical

x8

-25

Khazalid

x5

-10

Tar-Eltharin

x4

-5

Fan-Eltharin

x5

-10

Dark Tongue

x7

-15

Arcane Language: Dwarf

x3

+0

Arcane Language: Elf

x2

+1

Arcane Language: Daemonic

x0

+3

Arcane Language: Necromantic
x1.5

+0

Arcane Language: Magic

/2

+10

Additional language: Pygmy

x0.25

+5

When the language is known, the subjects may be accessed. This allows a very simple but very informative series of professional teaching routines to be played. They begin with the basics, and allow the option of learning one of the listed skills before they evolve beyond the primitive levels designed for children and leave even the most gifted Old World genius behind and bemused. Therefore, learning engineering will cover the most primitive versions as used by the Old World, and once this children’s routine is completed and the routine continues into more advanced elements, the character cannot fathom them and so does not assimilate nuclear physics, advanced alloys, fission, ion drives, and so on. This applies to all the skills.

It would take decades of study to figure out some of the higher routines, after all, one does not just hand over the blueprints for an atomic weapon to a medieval blacksmith and then ask for one by the end of the week.

Also, the Slann transplantation of plants, species, and technology throughout the galaxy makes many of the listed species and the data pertaining to them completely relevant to those of the Old World because they are, in fact, the same.

- Arts and Crafts

Used for hobbies and other diversions to occupy the off duty hours of crew and idle passengers.

Skills: Art, Carpentry, Cook, Fire eating, Meditation, Tailor.

- Astrophysics

A look at the stars and the movement of celestial bodies.

Skills: Astronomy.

- Botany

A detailed examination of various genuses’. Fungus, spores, trees, bushes, shrubs, fruits, herbs, many plants share similar traits and offer similar clues as to their nature and purpose making this skill useful. The lessons are lost when the routine enters what appears to be Chaos influenced flora that has been ravaged by mutation (other world species).

Skills: Herb lore, Identify plant, Manufacture drugs: Herbal.

- Biology

A study of germs, viruses, infections, injury, and a detailed examination of the anatomy of mammals (including Dwarves, Elves, Pygmies, Slann, and Humans), fish, reptiles, invertebrates, marsupials, and birds of every variety. Most are mutated (other world species) but the study of organs, bone structure, internal processes, and treatment methods can provide insight into basic care and in treatment of trauma and illness.

Skills: Animal care, Cure disease, Heal wounds, Surgery. Also, because of knowledge of nerve clusters, arteries, and other vulnerable areas that can be exploited to cause added harm or debilitation in a fight, the skills Strike mighty blow and Strike to stun may be learned.

- Chemistry

A basic look at the fundamentals of metals, chemicals, and compounds. The devices that are employed with the more complex and specialised materials leave the student lost, leaving them with Old World level technology and understanding only.

Skills: Chemistry, Manufacture drugs: Chemical, Metallurgy, Prepare poisons.

- Drama and Entertainment

Another series of routines to provide hobbies and diverting skills that would amuse and entertain the crew and passengers on long voyages. The basic tenants of the skill are easily taught and need only be aligned to the specific humour, tastes, and desires of the performer and crowd. What a Bretonnian noble finds amusing would be very different to what an Imperial peasant raucously applauses and the same applies to alien audiences. These routines teach the fundamentals of projecting a voice, addressing a crowd, technique, delivery, and so on, making the lessons useful in the Old World and thus available for acquiring the skill.

Skills: Act, Clown, Comedian, Contortionist, Dance, Hypnotise, Jest, Juggle, Mime, Mimic, Musicianship, Public speaking, Sing, Story telling, Ventriloquism, Wit.

- Geography

The study of geographic features and the dispersal patterns of animal and plant species along with their interaction with each other. Numerous obviously fictitious species (alien species) are used to try to confuse the student but enough data exists to apply the lessons to the Old World.

Skills: Cartography, Orientation.

- Geology

Objective looks at various metals, rocks, volcanoes, and seismic events. The lessons eclipse understanding before advanced alloys and Warpstone are covered.

Skills: Engineering, Gem cutting, Metallurgy, Mining, Smithing, Stone working.

- History

A study of some very outlandish and highly imaginative fictitious cultures, their wars, their politics, their behaviour, and the consequences of their actions. After studying these, certain patterns emerge that easily fit the history of the Old World and provide a sensible understanding of historical events via comparison of the major portions to one of these fictional timelines.

Skills: History.

- Linguistics

The study of hundreds of primitive tongues and how to speak, read, and write them. There are equivalents for all arcane languages and all Old World dialects.

Skills: Linguistics, Read/write, Speak additional language, Arcane language.

- Mathematics

Arithmetic, fractions, and so on. The routines quickly become more complicated until the data being presented becomes meaningless.

Skills: Numismatics, Super numerate.

- Mechanics

Primitive methods of construction and basic physics. This quickly rises to steam powered locomotion and the into other areas where contained explosions seem to be the source of power, and then other, even more insubstantial and mystical forms that defy all comprehension and attempts at relating.

Skills: Engineering.

- Religious Studies

Children’s theology studies the tenants and basics of hundreds of primitive races and because such entities are generally based around worship of war, the sea, the sun, wisdom, death, healing and so on, they provide a comprehensive knowledge of basic theology that while still useful on the Old World, will not allow the character to progress further into the topic and learn the secrets of the Warp and the entities therein.

Skills: Theology.

3/ Libraries

This large hall has numerous rows of shelves upon which are ranks upon ranks of books, all of them made from a strange glossy parchment that has defied the onslaught of age. There are several reading tables along one wall and down the centre, and each has lights fixed within them to provide light for the student.

The books are mostly Arcane Pygmy, with some Arcane Slann, and some Arcane Magic. This is an advanced repository of lore and virtually nothing here is even vaguely fathomable to a reader. Even if they have a massive Int, they just do not have the faculties and advanced understanding of the matters presented to even hope to cope with them.

4/ Pool

Most of this large hall is taken up with a sunken pit filled with shimmering water. Several planks of some unearthly substance extend from platforms at one end. There are also several small, round pools set to on side.

Aquatic species such as the Slann like to have a significant body of water on board in which to relax and this is largely a consideration for them. The water is warm and fresh and is constantly recycled and purified. If the tubs are entered, the waters seethe and bubble and although they become warm, they do not burn.

5/ Store Room

This room holds numerous shelves and many of them hold boxes constructed from a strange semi-translucent glossy material.

The boxes hold a variety of spare parts, replacement articles, repair equipment, all of which will be beyond the ability of the party to assimilate. An initiative test might spot a few items that resemble parts seen in the other rooms.

6/ Exercise Rooms

This room has many strange apparatus situated throughout. Contorted heavy metal frames rise up and present grips and seats with weird cables and wheels and pulleys of all description crisscrossing them and connecting to weights.

Other world environments can be demanding, as can events on a vessel with Warpdrives. The ability to maintain a high degree of physical fitness was wise, and the Pygmy ideology of maximum use of materials for maximum gain made these rooms an important consideration.

7/ Competition Hall

This room has a slightly soft padded floor with many odd and vividly coloured markings set across it.

The Pygmy race was very competitive and marginally factionalised even amongst their own. When they crashed here, this caused them to break into tribes, but on the ship, such rivalry could not be allowed to fester or flourish. The Pygmy crew and any others who felt inclined often held competitions here involving wrestling, unarmed combat, and other physically intensive games.

8/ Melee Hall

This room has ranks of weapons all neatly placed on moulded racks and on lines of hooks. There are swords, maces, axes, clubs, staffs, flails and many more that are unfamiliar. A set of heavy dark curtains flank a large oval window that reveals solid rock beyond it.

Sometimes, the more strenuous forms of conflict were required to settle rivalries. Also, combat training for missions to alien worlds was a requirement for joining the crew and these skills needed to be kept up to date. The weapons are all in perfect condition and are near indestructible, but the edges are dulled or the hafts slightly padded to reduce damage by 2. They are incredibly tough and any instance that results in their breakage is ignored 80% of the time.

9/ Environment Room

A simple room with ranks of large steps leading up to the walls in all directions. Beside the door is a metallic panel with a number of coloured crystals upon it with individual ranges of black and greys, whites and greys, blues, browns, greens, purples, reds, and yellows. The two large oval windows in this room are slightly cracked but remain intact and reveal solid stone beyond them.

The crystals bring an immediate effect to the room as listed and this was an area where alien passengers could bask in their most preferred and ideal setting without environment suits, breathing apparatus, or just to make a small change to what they find more comfortable if they were able to tolerate the ships natural environment.

Black: Thins or increases the atmosphere by degrees towards vacuum or intense pressure.

Blue: Applies levels of humidity.

Brown: Increases methane content.

Green: Increases chlorine content.

Purple: Applies carbon dioxide and then monoxide.

Red: Intensifies ultra violet radiation.

Yellow: Increases sulphur dioxide and then monoxide.

White: Temperature increase or decrease.

10/ Head Steward’s Berth

This room holds a very small double bed with plain sheets. A large ornately carved wardrobe lies open and reveals identical sets of small dark clothes. A mirror with a curling frame resides in one corner and a set of shelves hold small statues, strange ornaments, and several books. There is a round low table with equally squat chairs surrounding it, all of which are made out of polished metal. The large oval window has highly decorative embroidered curtains on either side of it and a shelf before it holds a small pot with some desiccated earth in it.

The master of the stewards and attendants dwelt here and the trinkets and personal effects are useless. The books are in Arcane Pygmy and are series of etiquette and leadership manuals. The pot was a potted plant that has long since perished without sustenance. A small box of round metallic discs is hidden under some boots in the wardrobe but there is nothing else of value or consequence here.

11/ Steward’s Berth

A row of ten small beds lie within this room. There are some diminutive wardrobes and a table surrounded by chairs. Shelves hold personal effects and other trinkets such as books, statues, and memorabilia.

This room provided housing to the stewards who oversaw the well being and happiness of the passengers and who waited on, supervised, or assisted passengers and off duty crew. The wardrobes hold identical sets of small clothing, and the books are in Arcane Pygmy. They are little more than encyclopaedias, basic etiquette manuals, and so on.

12/ Steward’s Dining/recreation room

This room holds a single long table that is very squat and has small chairs placed all around the perimeter. Sets of cutlery, dishes, plates, and goblets are arranged for each place. There are also some larger, softer chairs situated in the far end and they are placed beside small tables and a set of shelves that are laden with books.

Here, those who tended the passengers and crew could dine and relax in private away from the demands and needs of their charges. The books are trivial works of minor interest, hobbies, crafts, and other diversions for the stewards.

Deck 4 (Yellow Deck)

All the lights here glow with a soft amber hue.

1/ Medical Bay

This large chamber has several solid plinths of metal with drawers set in them. The padded upper surface has adjustable areas and pads set on extended metal arms. Large metal pans with glass tubes within them are held in the air by extended articulated arms. These are fixed to the walls between large metallic cabinets with glass doors. The interior shelves are replete with rows of meticulously arranged metallic objects and devices of unknown purpose and origin. Others hold an arsenal of neatly labelled bottles, and set to one side are a number of stretchers, as well as large and slender metal canisters that are painted a variety of colours and have odd symbols presented upon them.

Int test (+10 heal wounds, +30 surgery): A number of the items seem to be some sort of medical instrument. Almost all of them have a great deal of extraneous additions, but at the core is a scalpel, a clamp, a saw, and so on.

For safety and security reasons, the canisters have a code rather than a name for their contents, as do the various drugs in the cabinet.

2/ Operating Theatre

This room has a solid plinth at its centre and articulated metal arms aim large metal pans filled with glass tubes toward it. Small trolleys have arrays of strange devices upon them and a cluster of oddly painted metal canisters lay nearby. The wall has several large glass panes presented upon it but they have no pictures, no details, and provide no view or purpose. Several sections of wall have had their panels removed and strange cables and wires drool from the breaches. Fragments of metal and other strange debris litter the floor beneath each opening.

3/ Stasis Booths

One wall of this room is lined from floor to ceiling with a number of circular hatches. There is a panel above them and one set on them above a stout handle that is encrusted with small crystals. To one side is a line of waist high metal levers with a two pronged and springed handle.

When the hatches are pulled back, they reveal a glass tube with a padded interior. These were booths that created a static null field to preserve those too injured, ill, or infectious until they could reach adequate facilities for treatment. Once pulled out, the lids need only be lifted up. The controls and the levers are to activate the field, and it disengages automatically when the lid is lifted.

Situated in two of these are an unusual character and a familiar ‘face’. It is at the GM’s discretion whether she remains an NPC or becomes available for use by a player who has lost their character, in which case her background and skills should be kept secret and revealed only when they are unearthed during the course of play.

Booth #1: The Faceless Amnesiac

Appearance: A tall lithe female. She has pale smooth skin save for some light purple stripe markings on her upper arms. She has no hair and no other facial features. She has the vague impression of a nose and cheeks, a brow, and eye sockets but there are no features or orifices.

Background: She is part of a genetically engineered race of assassins and saboteurs with acute Warp perception and an inherently strengthened link with their Shadowself. She was commissioned to kill a certain envoy and his staff, which she accomplished by sabotaging their engines. When the ship dropped out of Warpspace she ejected in an escape pod and the craft exploded a moment later. Unfortunately, the shockwave damaged her pod and resulted in an atmospheric leak. The Pygmy ship detected her distress beacon and picked her up. When they saw what she was, they immediately placed her in stasis until she could be delivered to the authorities for trial. Oxygen starvation has resulted in brain damage and she has no idea who she is, where she is, what she is, or what her past might be. The damaged areas of her brain have healed since she was recovered, but the data has been lost forever.

Persona: Bred to obey her superiors and kill without remorse or conscience. She is calculating, brutal, and merciless. She has a strict code of honour and without her memory this gives her a code of rigid ethics that resembles Law in alignment.

Profile: base, and current after her advances.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	36
	36
	4
	3
	10
	50
	1
	36
	36
	36
	36
	36
	10

	4
	56
	46
	5
	5
	14
	60
	3
	46
	46
	46
	46
	56
	10

Special Rules: Absorbs oxygen through pores in her skin, and draws her energy from the Warp in the way wizards draw magic points, save that she uses this power to regenerate her cells. She does not need to eat or sleep, and always heals as though lightly wounded so long as she remains motionless and conscious.

Shapeshift: A power that should only be recalled in the most extreme of circumstances or by the most responsible player. If she places her skin in contact with at least a wound of blood straight from a source, she can focus and spend five turns prone as she processes the DNA and reworks her outer self to mimic them. It costs her 5 wounds from cellular strain and trauma and she must make a willpower test to have performed it accurately. The more she fails by, the less perfect the facsimile. This is only a superficial presentation and she still cannot talk.

Warp sense: She has a mental sense that utilises spectrums of warp energy via her Shadowself. Her ‘eyes’ basically see life up 500 yards away in the same direction and with the same peripheral restrictions as normal. If someone is hiding, they will be ‘seen’ unless they are behind living matter, such as plants, whose minor living signature is enough to hide what lies behind. Ripples in these fields also allow her to track weapons, see inanimate objects, but never be able to see her reflection or process two dimensional images, therefore she cannot nor ever attain the ability to read.

Communication: She uses a sign language that will cost a character 100 EP’s to learn and 2d6 x 5 hours to learn the basics of. Between players and GM her communication is delivered on a note, and the time taken to write it down and pass it over is the time taken for her to communicate the contents. If they do not know it, she will have to try to do her best. She can hear perfectly well, but has no vocal chords because she does not breathe. He Warp sense grants her a permanent effect equal to Gift of Tomgues.

Age: 96

Alignment: Law

Fate Points: 2

Skills: When the relevant situation arises, the skill will be recalled, but not how it was learned or why. For instance, in combat, if she is hit, dodge blow will come back to her as she attempts to use it, as will strike mighty blow. If the relevant weapon or equipment is in her hand, she will know how to use it. Also, her stealth skills will reveal themselves if she has to hide or sneak.

Alternatively, she recalls nothing and must choose a career. However, if a skill she seeks to purchase is on this list, the vague recollection allows her to learn it in half the time and at half cost. Those marked with an asterisk are innate and are automatically possessed by her.

Acrobatics, Ambidextrous*, Acute hearing*, Concealment: rural and urban, Dance, Disarm, Dodge blow, Flee! Heal wounds, Immunity to disease*, Immunity to poison*, Lightning reflexes*, Magic awareness*, Magic sense*, Marksmanship, Palm object, Pick lock x 4, Prepare poison, Ride, Secret language: sign, Scale sheer surface, Silent move: rural and urban, Specialist weapon: fist, net, parrying, throwing knife, double handed, Street fighter, Strike mighty blow, Strike to injure, Strike to stun, Swim, Torture.

Trappings: None.

Booth #2: The Harvester of Sorrow

One of the cargo was brought aboard fully grown and placed in stasis so that it could be used as an example of what was being delivered should the need arise. Also, if there were complications, a live and fully formed specimen would be handy. The plant will animate and act according to its stupidity results if the lid is raised.

[image: image1.jpg]

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	1
	33
	0
	4
	4
	18
	10
	2
	10
	89
	01
	89
	89
	01

Alignment: Plant

Special Rules: Immune to psychology. Cannot lose in combat and will always press the attack if winning. Subject to stupidity unless coordinated. 2 amour points on all locations from dense skin. Attack with two claw attacks. Cannot parry or dodge. Any head hit that causes damage will immediately rob it of all further attacks for that round due to sensory overload. They acquire most of their energy from the heat and sunlight. At night or in darkness they lose 20 WS, 5 I, 1 attack, and their move rates are halved.

4/ Recovery Ward

This chamber has rows of plain beds with wheels affixed to the bottom of them. They have white sheets and pillows and there is a desk near the door with a chair behind it. A row of large oval windows have curtains beside them, and they expose solid rock beyond the cracked panes of glass.

Here, those recovering from treatment were housed until they were well enough to leave.

5/ Autopsy

Two metal tables with a trough surrounding the raised edge and with a strange valve that stretches via a pipe into the wall. There are a number of shelves and some wheeled trolleys all with very brutal looking devices set upon them.

6/ Medical Store

This room holds numerous shelves, all laden with metallic boxes.

There are sheets, pillows, spare instruments, empty bottles, and all manner of supplies to replace those used by the medical unit.

7/ Laboratory

This long hall has many solid tables with drawers incorporated in the sides. Shelves bear numerous boxes and jars full of oddly coloured liquids with body parts and organs floating within them.

The laboratories were used for the study and analysis of new life forms, plants, minerals, and other finds located on the many voyages of the vessel. Data was stored on portable pads and then fed into the main computer core.

8/ Armoury

This chamber bears numerous sturdy racks but everything that was once here has been removed.

When the ship crashed and the emergency protocols were activated, servitors removed the weapons and with the ships control they have been established as interior defences. The arsenal that was once here has been used to create the static defence points, arm the servitors, and to be cannibalised for parts as needed over the millennia.

9/ Crew Berths

This room holds three bunk beds of abnormally small proportions. Set to one side are some shelves, a long wardrobe, and a table surrounded by five chairs.

Like the stewards and officers, the crew deserted their belongings and made straight for the escape pods, unlike the passengers who tried to retrieve their most valued artefacts first. Worthless personal effects, trinkets, and clothing are all that exists within these rooms.

10/ Shower room and Toilet

One side of this room has a row of plain cubicles, each with some sort of metallic well with a padded rim in the middle. Next to it is a shelf with three metallic seashells. The other side of the room has a similar line of cubicles with a slightly concave floor whose apex is a small hole. Each of them has a strange metallic device hanging overhead and the wall bears two metal valves.

11/ Supervisor Berth

This room holds two single beds, a pair of wardrobes, and a table with two chairs. Heavy curtains wreath the oval window that looks out onto a solid wall of stone.

Those crew of higher rank who were not officers gained a room with more space, more privacy, and a window.

12/ Small Plasma Weapon

Set upon a tripod base with a power conduit leading into the floor, the weapon tracks and will fire on any non-protected intruder. If destroyed, servitors will be sent to repair it along with others to deal with the trespasser.

13/ Medium Laser

As above, but with a different weapon.

Deck 5 (Green Deck)

This is a Pygmy sized area and all the lights have a slight green tint to them. Those who are not used to living on a Pygmy vessel run the risk of constant minor injury. In addition, running and combat will often result in additional trauma from connecting with walls, banging heads and limbs, stumbling, and so on.

Per Hour: 5% +5 per 2” of height over 5’ 6” of sustaining 1 wound that ignores toughness but not armour. The damage is applied to a random location.

Per round spent in combat/running: 5% +5 per 2” of height over 5’ 6” of taking a S: 3 hit to stun. Any additional damage is automatically applied to wounds. The chance for additional is 10% +5 per 2” over 5’ 6”

1/ Bridge

This large hall has a raised dais at the centre and the blocks that form it are all intricately carved with strange designs and eerie sigils. At the top is a large throne-like chair with a red banner hanging behind it with more runic lines of arcane text. The large oval windows at the front of the room are slightly cracked and the stone on the other side has a slight incandescent quality to it and radiates heat. Along the walls are numerous workstations with panels of crystals that flicker with dim light. Large square shaped switches with an extended handle are set between them. There are also a number of panes of glass set on the wall that offer no view and have no decoration. Throughout the room are sections where two rows of metal levers rise. Some have been pulled back and others remain upright.

None of the controls have enough power to be of use. The engravings are Arcane Pygmy and are family symbols and other emblems of heraldry.

2/ Captain’s Ready Room

This room has a large desk spanning it and there is a large chair situated behind it. The surface has several glass panels that are angled upward but are completely plain. A set of shelves has some strange statues and other odd trinkets on them and there are two doors with small windows set in them.

The escape pods have been launched, carrying the officers, bridge crew, and captain away from the doomed ship.

3/ Captain Quarters

This room has a large bed to one side. There is a desk with a chair set before it and there is a glass panel rising from the surface.

There is no power to work the captain’s log and journal.

4/ Stellar Cartography and Ship’s Log

The walls of this chamber are lined with dense clusters of crystals and many large square shaped switches with an extended handle. The entire floor has a single massive pane of thin glass resting upon it. The central point flickers with light and floating in the air above it is a strange swirl of radiance. The glowing mass offers a scene of clouds and a sudden swift plummet towards a green landscape next to the ocean where there are no mountains or any other visible features. Suddenly the image breaks into a pulse of chaotic lines and arcs of bright lightning before flicking back to the start of the arcane light show.

These are the last moments of the stricken vessel and a malfunction has left them on perpetual loop. There is not enough power left to activate and operate the room.

5/ Security and Emergency Position

This room has several small bunks and a number of tables and chairs. A rack on the wall has a few dozen of the strange weapons you have encountered here, but their casing is open and they drool thin lines of brightly coloured wire from the breaches. Sets of cabinets hold metallic canisters with odd apparatus at the summit as well as thick blankets. A long wardrobe with glass doors holds pale comprehensive small suits with hoods that have a metal plate at the front.

Security and emergency personal were stationed here to access the bridge and other vital areas in time of need. The weapons have had their parts cannibalised to serve other areas of the ship. The canisters are fire suppressors that launch cones of carbon dioxide and have an encumbrance of two hundred. The suits are fireproofed and the visor is one-way hardened material. They will only fit a Pygmy, Dwarf, Gnome, or Halfling. A small canister on the back provides oxygen and there are thirty turns of air left within each. They provide complete immunity to non-magical fire for the same duration before the heat has saturated the material sufficiently to start to damage the wearer. Each suit has an encumbrance of fifty.

6/ Crystal Store

This room has numerous small shelves each with a small metal box set on them and all of them are labelled with a series of symbols.

The Arcane Pygmy text gives codes for the single crystal that is held within each box. These are spare crystals in addition to those with information not relevant to the current journey, thereby making this a galactic library of stellar maps and old ship’s logs.

7/ Escape Pods

These have all been launched, as have the pods containing emergency power weapons and arcane rods.

8/ Officer Quarters

This room has three small beds, wardrobes, a table, and three chairs. Some shelves are laden with personal trinkets and mementoes of unknown origin, purpose, and relevance.

The clothes are all still present, but there are no items of use or comprehension.

9/ Medium Laser

Mounted on the wall, these weapons will fire on anything that enters their field of fire, or anyone emerging from the gravity lift.

10/ Medium Plasma Weapon

Set on a tripod before the pillar, a power conduit leads into the floor and the weapon will track and fire on anyone it detects emerging from the gravity lift or who enters its field of fire.

Deck 6 (Purple deck)

This is a Pygmy sized area and all the lights have a slight purple tint to them.

1/ Recycling/Rendering Plant

This massive hall is filled with numerous esoteric constructions. There are huge drum-like metal vats all connected to each other by many great metallic pipes. Clusters of strange dark tubes hang from the ceiling and the room growls, sputters, and hums as internal processes continue to run. Sometimes a tube flickers with an aura of crackling energy and on every surface there are complex strings of hieroglyphic text and long curling designs that make the metal seem to flow in elegant waves from construct to construct.

Water, food, and waste is dumped in here or piped here for recycling. The machine is incredibly efficient and is still in full working order. The arcane pygmy details various symbols for luck, sanctification, purification, and efficient processing and healthy recycling.

2/ Store

This room has numerous shelves all densely packed with metallic boxes.

There are spare parts for the recycling plant, along with cleaning implements, and other trivial items beyond the character’s understanding.

3/ Chapel

The ground rises up at the centre in flowing waves to embrace a large catafalque and corrugated piping can be seen within the designs. Beside it rise three large metal levers. The walls of the room have sombre drapes and before the catafalque is a detailed podium depicting morose and humbled figures in hooded cloaks that hold the book rest.

This is where the bodies of the dead were laid to rest. A ceremony to ease the passage of the soul into the next realm was made and then the body ushered through into the rending plant via the catafalque. The first lever causes solid curved panels to extend up from the sides and enclose it, the second activates the system, and the third begins to break down whatever is inside (one wound per round to the living) before distributing into the plant for further allocation.

4/ Medium Laser

Mounted on the wall.

5/ Galley

This long hall is filled with numerous strange stoves and furnaces that do not seem to have accommodation for wood or coal but have square shaped switches set beside the ovens and the round metal rings adorning the upper surface. Ranks of pots, pans, and skillets hang above kitchen work surfaces and there are small arsenals of various types of knife.

The switches activate the hobs and ovens. The more that are thrown in the line, the hotter they get.

6/ Food Store

This long hall is filled with shelves that are laden with metal drums, barrels, and boxes. Towards the far end are large baskets filled with fruits and vegetables some of which seem normal, also there are great sides of meat from mutated animals all hanging on hooks next to dense rows of equally corrupted poultry and fish. However, nothing seems rotten, it all appears fresh.

As soon as a door is opened, the stasis field within here is switched off. The containers all hold food and everything within here is fresh and was used to supplement the recycled fare collected from the plant.

7/ Chef Berths

This room holds two beds and a long wardrobe that lies beside a set of shelves laden with personal effects and a number of thick books made from glossy parchment. The oval window has a thick curtains hanging beside it and the cracked glass beyond shows dimly glowing rock.

Here dwelt the chefs who worked in shifts to supply crew and passengers with food. The books are all cook books but the ingredients listed within make no sense because they refer to alien life forms, plants, and herbs that the party have no knowledge of.

8/ Head Chef’s Berth

This room holds a large bed, a wardrobe, and a dressing table. A set of shelves hold numerous dense books comprised of glossy parchment. A window has thick curtains on either side and offers a view of dimly glowing rock.

The cookbooks are more advanced and present more elaborate and esoteric dishes.

9/ Computer Core

The tunnels of this area have numerous flickering crystals set in ordered waves. The tight tunnels also have open portholes that seem to have some sort of organic material pressed against them. This material is laced with metal wires and has other crystals imbedded in it. Every so often, there are some large metal switches set in ordered rows.

Surgery: An Int test reveals that this is in all likelihood synaptic tissue, somehow exploited, and used in these small compartments.

10/ Navigator

This room is bathed in amber light from the incandescent rock face that lies beyond the five large oval windows. In the middle of the room rises a large round platform and growing from the centre of it is the upper torso of some sort of chaotic monster. The creature appears to have plates of purple and green carapace across its stout trunk and withered vestigial limbs that have crooked pairs of fingers emerge at the sides. Ten dull insect eyes adorn its head along with four wilted antenna. Several dense corrugated pipes of dark material rise from the platform and penetrate its torso.

This alien creature, long dead, was part of a psychic race that some of these vessels used to steer them through the Warp. They were implanted into a network that ran through the entire ship, giving them a rudimentary awareness of its dimensions and structure. They could draw on the data from the navigator crystals and use it to ease the ship through safe paths and to the required destination.

Magic sense: The creature is dead but it is still suffused with raw magical power.

11/ Warpspace Navigator Core

This room has three rows of metal plinths that rise from the floor in flowing patterns to encompass and hold huge smooth crystals that glow from within with rainbow refractions of light.

These store all the information regarding Warpspace routes in the infinite refractions of light and energy contained inside them.

12/ Backup Navigation Core

This room has eight great nodules of metal descending from the ceiling. They are encrusted with eerie crystals and long draping lines of piping. Beneath each nodule is a dense metallic throne, the head of which is surrounded by a starburst of curved articulated arms that end in long stilettos. Behind these thrones are three upright metal levers.

Should something happen to the navigator, eight crewmen would volunteer to sit here, whereupon the first lever causes the spines to punch into their skulls, the second activates the neural interface, and the last channels their spirit energy into the navigation array to operate the Warpdrive. These last two functions are currently offline, but with the reactor running, together they would gain a very vague ability to steer the vessel. This drained their life force in just a few minutes, killing them, but the ship might be able to make it to a location where they could heal the navigator or find a new means to continue their journey.

Deck 7 (Brown Deck)

All lights here have a tan tint to them.

1/ Control and Monitoring Station

An octagonal desk rises from the middle of the floor and its surfaces are covered in lines of crystals that flicker with inner light. Panels of glass adorn the walls but they have no engravings or any other visible purpose. A small soft seat faces each side of the table. There are many sturdy switches set between the crystals and lining the walls are dense ranks of upright metal levers in various settings.

This chamber monitored and regulated engine room functions along with other minor aspects of the ship. It also operated the loading dock and the cranes.

2/ Security Chamber

This chamber has a rack set on the wall but each of the slots is empty. There are several cabinets and a table surrounded by chairs around the corner. At the corner opposite, there is a small alcove with a glass panel over it and a switch set next to it. Inside are nine coloured crystals.

The weapons have been utilised elsewhere and the cabinets contain strange sets of manacles and a series of other odd devices that defy understanding. The manacles are slim, have a thin chain connecting them, but are unusually sturdy. The key is also very intricate and very small.

Manacles, enc: 5, CR: 90.

The switch causes the panel to open and there is a six digit sequence required to cause one of the line of bars in the brig to part at an undetectable central seam and retract upward into the ceiling and down into the floor.

3/ Brig

A line of metal bars descend from the ceiling and enter the floor to fence off one side of the room and then create three cells. Two are quite large with benches set in them, and the other is smaller with a single plain bed. A small well with the padded seat exists in each and lies next to a shelf with three seashells on it.

4/ Ship’s Supplies

This large hall has many tall rows of shelves. They are all laden with metallic boxes and drums and metal casks are stacked against the walls.

This room holds extra food and everything is subjected to a stasis field to ensure preservation as soon as the door is closed and no life forms are evident within. The containers can be broken open and many strange fruits, vegetables, meats, and prepared dishes can be found inside.

5/ Supplies

This large hall has many tall rows of shelves. They are all laden with large metallic boxes and strange ornate metal apparatus has been arranged against the walls.

Every container is filled with spare parts for the ship.

6/ Supplies

This large hall has many tall rows of shelves. They are all laden with metallic boxes and drums and metal casks are stacked against the walls.

More supplies.

7/ Computer Core

This series of small tunnels is lined with many strings of flickering crystals and occasional portholes that offer a view of some sort of organic tissue that has many strings of metal crisscrossing it to access a number of imbedded crystals.

The computer core utilises genetically crafted synaptic tissue to store and process information quickly and accurately, and these tunnels allowed such nodes to be checked and replaced if necessary.

8/ Damaged Section

This area of the bow crumpled from the impact and the dotted line represents an invisible force field that is holding back a seething sea of radiant molten lava.

9/ Medium Plasma Weapon

Mounted on a tripod with a power conduit leading into the floor, it will fire on anyone within its three hundred and sixty degree field.

10/ Medium Laser Weapon

Mounted on the wall.

Deck 8

Loading dock

This massive hall has two large openings in the floor and a dense metal pipe spans them. The ends of the pipe are set into the ground and seem to run on some sort of track. Set along the pipe is a large drum that drapes a dense chain downwards and this ends in a stout hook. The ground below drops away some eighteen stories and the walls are buckled and torn before ending in a jagged rock face that glows with incandescent ferocity. One wall is a seething sheet of molten lava that churns and spreads against the unseen barrier responsible for holding it in check.

There are two tunnels which access corridors that in turn will warp travellers into the areas of the drive section. Dense impervious plates protect the upper reaches of the backup power generator.

Engineering and Drive Section

Lit by red tinted bulbs. The walls are comprised of plates and areas of piping and cables with occasional glass panels and clusters of crystals along with levers and switches.

The service tunnels of the drive section are not a normal place. They have been suffused with warp energy and this has been exploited by the Pygmy engineers to suit their purposes. The fabric of space in the tunnels has been folded and twisted in upon itself, and as a result although they seem to pass through each other or overlap, they do not.

Shift passages: When a character wanders into a point marked with a capital letter, there is a ring of dimly glowing metal that presents a pane of shimmering distortion and vaguely reveals the corridor beyond. When passed through, the journey continues as normal but out along the same part of corridor marked with the same letter.

Combat: The passages are a little cramped and can hamper combat for larger characters.

Pygmy, Halfling: May use bastard weapon size or less

Dwarf: May use handweapon size or less

Human/Elf: Shortsword or less, -10 dodge blow

Ogre: Daggers only, -40 dodge blow

*: Recharging Alcoves

Each alcove has a transparent panel set across it and within this vertical sarcophagus is an armoured form. The red eye is dark and several metallic tubes have extended from the walls to attach to various points of its amour plating.

The panel has T: 10, D: 5, and 6 amour points. If it is broken, the servitors are activated and commence an attack.

If a weapon is destroyed, the servitors on that deck only emerge and converge on those responsible, although they will follow them onto other decks, only those of that level are activated by sabotage. They are all hand to hand servitors.

Weapons: All weapons placed in these decks emerge from hatches in the walls as soon as the corridor in which they lie is accessed. They will fire upon any intruder without protection until they are dead or no longer in the corridor. They will return into the wall one turn after this occurs. If they are destroyed, servitors will be sent with guards to repair the damage and deal with the trespassers.

The weapons cannot ‘see’ through folded space and therefore until a target emerges onto their specific deck, they are not aware of their presence. Those emplacements guarding rooms will not fire into such areas.

If the party cannot handle the larger weapons, the ship has insufficient power to use them and although they emerge, they cannot fire.

Weapon emplacement guide

a: Flamer

b: Small Laser

c: Medium Laser

d: Large Laser

e: Small Plasma

f: Medium Plasma

g: Large Plasma

Encounters in tunnels

The containment buffers that helped to stabilise these areas have been running for thousands of years and have started to lose some of their optimum potency. This has allowed a number of Warp entities to force themselves through the greatly thinned walls of reality and find a refuge in the engineering tunnels.

All entities encountered here are immune to instability unless it is induced by an outside source such as if caused by a spell or similar effect. They cause fear in living creatures under ten foot tall. They are immune to non-magical attacks and their own attacks count as magical. They are immune to psychology unless caused by a Greater Daemon or God and cannot be forced to leave combat except by such beings.

The listed details under Daemon Lore allow a person with that skill to gain the data with a successful intelligence test.

Bth wotnipha

Appearance: A six legged quadruped with dense purple scales that rise at the tip to create a coat of small spines. It has an elongated tail of pale skeletal segments and instead of a head it has a circular maw surrounded by four mandibles.

Persona: Bestial of intellect, it feeds on warm blood and will attack remorselessly until killed.

Daemon Lore: A Daemonic servant with appropriately base intellect. The mandibles might be poisonous.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	5
	50
	00
	3
	3
	5
	30
	1
	-
	10
	10
	45
	89
	-

Special Rules: 1 x bite attack that ignores two points of non-magical armour. Every six wounds it causes allow it to regenerate one lost wound of its own.

Fornithik’porthnatiko

Appearance: A pulsating membranous sack filled with wriggling invertebrates. There are several bulging green eyes set across the skin amidst a series of long slime coated tentacles that reach out to move it along as they push against walls, floor, and ceiling.

Persona: An introverted creature that relishes quiet solitude. It is glad to be free of the Warp and to be hidden in this nest. It travels about, attacking other entities that disrupt its peace.

Daemon Lore: A lesser Daemon with no obvious methods of attack save for the tentacles. Its lack of physical attributes suggests that it may have sorcerous abilities.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	59
	0
	2
	5
	7
	45
	1
	10
	89
	89
	89
	89
	-

Special Rules: Its tentacles can generate a weak version of the Hand of Dust spell. If it passes a willpower test, a tentacle is infused with glowing black power and if the spell is discharged with a successful hit it causes d2 wounds that ignore toughness and non magical armour. Magical armour protects as normal and the power is lost if it is wounded before it discharges the power.

Gthrotnik Obotoboll

Appearance: A serpentine creature with an elongated bestial head. Three horns extend back amidst a mane of writhing mane of tendrils. It has three rows of glowing white eyes and twin ranks of curved fangs.

Persona: A nomadic beast that delights in cruising through the tunnels, relishing its power of flight.

Daemon Lore: A lesser Daemon that might well have some sort of power of ethereally.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	6
	49
	0
	3
	4
	11
	60
	1
	0
	89
	89
	89
	89
	10

Special Rules: 1 x bite attack. Flies as a swooper. It can spend a wound and enter a semi-ethereal state for one turn. During this time it takes half damage from magic weapons but spells have their normal effect. While in this state it can fly through solid objects and organic life forms sustain a strength four hit from this.

Klanwotiknoptovi

Appearance: A small swarm of eight legged red invertebrates. Each appears to be a chitinous eye with legs and they flow along in a chaotic formation.

Persona: A near mindless creature that scuttles along overwhelming anything that obscures its path. It does not stop or stand and fight, just continues moving. It follows directions and junctions at random.

Daemon Lore: A Daemonic servant, a gestalt entity whose numerous small parts make a whole. All the lesser portions must be destroyed to defeat it.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	2
	25
	0
	1
	2
	59
	10
	10
	00
	89
	05
	89
	89
	00

Special Rules: It simply continues on its path and anyone it runs over will take ten strength one bites.

Sthotniw

Appearance: A huge disembodied five fingered hand with grey flaccid skin and sporadic collections of warts.

Persona: A surly savage beast the relishes fighting. It is not particularly strong and knows that in the Warp it is likely to end up destroyed for such behaviour, so it has taken itself away from temptation and entered the tunnels.

Daemon Lore: A lesser Daemon that is probably limited to physical attacks hence the hand formation.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	5
	49
	25
	4
	4
	8
	60
	2
	89
	89
	89
	89
	89
	10

Special Rules: 2 x flick attacks at –1 damage. When it can charge it leaps and delivers a punch at +2 damage.

Aranibido

Appearance: A huge slug like creature with green and violet skin. Ranks of dark eyes flow along its sides and several crab like claws emerge in random places to paw and drag their serrated edges against the walls as it slithers along

Persona: Mindless and vicious it will fight to the death against any who trifle with it.

Daemon Lore: A Daemonic servant because of appearance and smell may have acid based powers.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	39
	0
	3
	4
	7
	20
	4
	05
	14
	14
	10
	10
	-

Special Rules: 4 claw attacks. Non magical weapons that are used against it have a 5% chance of dissolving d3 rounds after striking it. When it is killed, it swells and explodes, showering everything within 6 yards in gelatinous slime that causes a strength 1 hit on organic tissue before becoming inert.

Thranofghyuuuh

Appearance: A faintly glowing cloud that whirls slowly and has numerous disembodied sets of fanged maws flowing in it. They each have lines of gristle stretching from them and a severed forked tongue flashes between the snapping jaws. In the middle of the cloud is a beating sundered heart.

Persona: A whimsical creature that will conduct hit and run raids on the party, exploiting the warp points to continue to pester them until it is destroyed or gets bored with their reactions to it.

Daemon Lore: A potent lesser Daemon that is likely to be highly intelligent and perhaps sorcerous to compensate for its lack of physical power. The heart is probably the source of its power.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	6
	49
	0
	3
	5
	8
	40
	4
	0
	14
	14
	43
	43
	-

Special Rules: 4 bite attacks that can be delivered to any direction. Targeting the heart is at –30 because of size and the turbulence of the cloud. If a weapon skill roll is failed by more than forty, a free bite attack is delivered to their weapon arm. Only hits the heart cause wound damage.

Abrathak

Appearance: A central body bears two eyes on wriggling stalks and a small membranous funnel that releases sporadic puffs of blue flame. Two slender but brawny arms extend from the sides and end in three hooked digits.

Persona: A simple creature that wanders the tunnels and will engage any living creatures it encounters. It will seek to flee if reduced to four or less wounds.

Daemon Lore: A Daemonic servant that clearly has some sort of incendiary capability.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	41
	33
	4
	3
	5
	50
	1
	41
	12
	12
	33
	33
	10

Special Rules: One claw attack or one flame burst. A flame burst affects a three yard area centred on the creature. Anyone in this area will take a strength three hit unless they make an initiative test to dodge out of the area of effect. This creature is immune to all forms of fire.

Jancouillnop

Appearance: A flickering column of blue flame with sparks of yellow flicking within it.

Persona: A wicked intellect trapped in a hardy but ineffectual body. It is seeking to remain here while figuring out a means to craft a more effective host for itself.

Daemon Lore: A greater Daemon of unknown power and strength, but likely to be immune to fire based attacks and thus vulnerable to cold and/or water.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	2
	00
	0
	1
	8
	82
	20
	0
	00
	89
	89
	89
	89
	00

Special Rules: Takes double damage from all cold and water based attacks. Is immune to all forms of fire both magical and mundane. Contact with the entity causes a strength three hit of fire damage that will ignore all armour.

Fthraknidbah

Appearance: A small orange humanoid about a foot tall with three sets of membranous wings down its back. It has a pair of hooked claws as every extremity.

Persona: Mischievous, cruel, and spiteful. They generally form in hordes of 6d6 and hound living creatures while giggling and whooping loudly. They try to be ferocious but will flee if more than half their number are destroyed.

Daemon Lore: Lesser Daemons of very low power and stature. This might make them more vicious, or it may make them timid and cowardly if they are clearly outmatched.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	2
	33
	27
	2
	2
	4
	46
	2
	05
	10
	33
	89
	89
	10

Special Rules: Fly as hoverers. 2 claw attacks.

Saanthontid

Appearance: A floating cluster of globules of a molten blue substance that flow and curl, connect and separate at a steady rate. Occasionally one of them rolls over upon itself and reveals an imbedded eye that peers around before being lost within the substance again.

Persona:.

Daemon Lore: A lesser Daemon that propbably has some osrt of the .

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	2
	00
	64
	1
	3
	5
	30
	D3
	00
	89
	89
	89
	89
	01

Special Rules: d3 electric attacks every round. Range: 6 yards, ES: 3, ignores all metal armour.

Deck 9

~1~ Engineer Quarters

This long hall has several rows of plain bunk beds between metal lockers. One end of the hall has several low tables with small diminutive chairs around them. The sheets and pillows are smeared with grease and other scuff marks.

The lockers hold personal effects and spare overalls.

~2~ Access Tunnel

This passageway leads onward and ends over a dome of crystal that flickers with rainbow refractions of light. It seems to extend downward. This is the top of the backup generator.

Deck 10

~3~ Maintenance control room

This chamber has many ranks of levers along the walls and many switches and crystals set upon raised uneven blocks of dark metal, some of which have slits in the side to expose a crystal core that flickers with rainbow coloured energy.

Deck 11

~4~ Primary Servitor Storage

The walls are lined with small alcoves that have a transparent panel covering them. Down the centre of the room are transparent tubes and in every tube and alcove stands an armoured figure.

This is the main storage area for servitors. Most are pygmies, but there are some Lizardmen, Slann, Humans, the odd Elf, and even some Skaven. If these pods are attacked, pygmies with lightning claws will be sent in to swiftly deal with the threat. There are around 50 stored servitors.

Deck 12

~5~ The Refitting Chamber

This chamber has a number of solid plinths about which rise heavy articulated metal limbs. These have strange pipes running through them and they all end in a large eerie device or some sort of clawed extremity. The walls have many large metal canisters set along them and pipes and wires festoon the ceiling and make it hard to see very far. To one side are many shelves each holding neatly arranged ranks of vambraces with weapons incorporated at the tip instead of a gauntlet. In one corner, there is also a scene of destruction. The metal is torn upward and buckled with many fragments littering the area or wedged into the ceiling and wall amidst a dense layer of soot. There is a strange scent of ozone and raw meat in the room.

The emergency system has commandeered the equipment for bio-replacement from the operating theatres and has been using them to assist in the refitting of slain crew and other ‘recruits’ and their reuse as servitors. It also repairs and refits them to suit its needs.

Initiative test (+20 Heal wounds, +40 Surgery): There are traces of blood, both old and fairly recent on many of the plinths and on the equipment.

The weapons: These are useless unless grafted into place so they can be activated by nerve impulses and fuelled by an onboard power pack.

The Damage: This was an internal malfunction that caused a control panel to explode. Before the ship could reroute functions there was a small discharge from one of the exterior vents. This resulted in trace amounts of a potent bio toxin being sent into the river that resulted in the affliction of those who live in what is now known as Dead-Town (see Trouble in Dead-Town).

Deck 14

~6~ Initiator Chamber

The entrances to this chamber are all covered by translucent portals of indestructible material that can only be opened with the correct key. Beside each portal is a silver metal panel that has a concave indentation in it with three slots set in a triangular pattern.

This chamber has flowing lines of strange script running out along massive pipes that are set in the floor. Everything radiates outward from a low platform that is set in the middle and is encrusted with many crystals. There are six round pits that are roughly about the size of a keg and these are arranged around a single eight-sided slot. This is about the size of a fist and lies in the centre.

Int test (+10 per drum they have seen/acquired) to realise that the six slots are of the correct size to accommodate them.

The ship has a massive reactor but it needs a jump-start from a battery reserve to get the reaction going again. Interior ship functions are maintained on a separate backup generator that cannot be removed and transplanted. Once the primary reactor is activated, it is believed that the vessel is being recovered by a rightful force due to the use of the correct key. In this event, the defence protocols are deactivated

Part 6: Ship Defences and Weapons

Servitors

The Witch Doctor summons pygmies not only to become his apprentices, which is rare, but as is more likely ‘to become one with Sta’heep’. There are around one hundred servitors available to deploy against intruders and vandals. Once exhausted, the ship cannot act save through weapon emplacements.

The automated systems of the ship have taken in these individuals and performed bionic replacement and refitting in order to turn them into cybernetically enhanced troops that the ship can command. They are mostly Impis because lesser Pygmy rarely have the constitution to withstand and survive the modification process. They are all hooked directly into the ship and its advanced senses and are little more than lobotomised extensions of its systems. They are armoured, have a weapon built into them, and have several metabolic and internal devices to augment their strength and resilience. They are also sometimes fitted with other devices to clean, repair, and manage the ship systems.

Appearance: A small figure in strange white platemail that is comprised of smooth almost stone-like sections. The faceplate is blank save for one glowing red orb where a right eye should be and another on the crown of their head. One arm is also covered by some sort of odd device that looks like a firearm with a bizarre and stubby configuration.

For those with hand to hand combat weapons, supplement the weapon description with…

Chainsword: One arm ends at mid forearm and becomes a sword with strange curved serrates set all along the outer edge and these look a lot like metal fangs.

Power sword: One arm ends at mid forearm and becomes a long curved sword that has strange metallic veins winding along the flat. The edge itself has a faint pale blue glow to it.

Power axe: One arm ends at mid forearm and stretches out as a haft with strange metallic veins winding along it before it ends in an axe head that has a faint pale blue glow to it.

Power fist: One arm has an oversize vambrace and an even larger gauntlet. The massive articulated fingers have a faint pale blue glow to them.

Power claws: One arm is covered with oversized amour and the fingers of the large gauntlet sprout wicked claws that are over two feet in length. The blades glow with a strange pale blue light.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	41
	41
	3
	5
	12
	20
	1
	89
	89
	00
	89
	89
	00

Special Rules: Immune to psychology. Carapace amour provides three points on all locations. They regenerate at the rate of one wound per turn, but lose this ability if they have sustained critical hits. The weapons attached to them act in all respects as a limb and critical hits will cause a misfire next time they are used. The weapons draw power from an internal energy reserve and each servitor has 40 units of power available to it. Each hour spent away from a recharge port drains one unit, and each use of their weapon drains the listed charge amount. At zero power, they become immobile and unresponsive. If they fall below zero they enter a coma for an hour, whereupon an emergency backup supply kicks in and gives them just enough power to reach a recharge port. Of course, if the party have drained a servitor, bound them, and are now carrying them about to exploit the security beacon, they will exhaust this backup supply in five minutes, then they expire, and the beacon immediately fails.

Skills: Specialist weapon: Advanced weaponry.

Trappings: 1 x weapon, carapace grafts, bionic eye, power unit, security beacon on head (when a servitor is killed, the gem will start to lose its glow after five turns, after which time the body will be taken away for recycling. If the beacon is simply pried off and carried, the bearer will be mistaken for a servitor and will not be attacked while the glow remains).

Hand to hand combat additions: Power weapons are an addition that employ a hazy blue energy field that disrupts solid matter. When they successfully hit, they crackle with a massive discharge of energy that drains three extra charges and allows them to perform the listed effects and damage. If the limb bearing a power weapon sustains a critical hit, or a natural 00 is rolled for WS, the weapon malfunctions. Roll d100 and add the level of any critical x 10.

01-40
The weapon expends a charge but the field fails to activate and so it acts as normal for its type (axe, sword, fist, claw).

41-75
The weapon works for the rest of the round but then shuts down and is useless until repaired.

76-99
The weapon explodes causing a normal hit to the user and destroying the weapon.

00+
The power pack and weapon detonate spreading energy bolts and fragments. The entire reserve is used to create hits at –2 D distributed amongst all those in engaged in combat with or adjacent to the user. In addition, everyone will take a S: 1 hit from shrapnel. The servitor is killed.

	Type
	Strength
	Charge
	Notes

	Chainsword
	4
	½ /round
	Destroys 2 AP’s

	Power sword
	5
	1/round
	Destroys 3 AP’s

	Power axe
	6
	3/round
	Destroys 3 AP’s

	Power fist
	8
	4/round
	Destroys 5 AP’s

	Power claws
	8
	5/round
	3d6 damage, destroys 5 AP’s

Projectile Weapons: When mounted on the ship they have toughness and damage values as normal for inanimate objects. When they are mounted on a servitor, they are treated as part of them and are only damaged when the limb takes a critical hit. On a natural 00 BS roll, or because the limb or weapon has sustained a critical hit, roll d100 and add the level of the critical x 10.

01-40
The weapon expends a charge but fails to fire.

41-75
The weapon fires as normal when next used, but cannot be used again until repaired.

76-99
The weapon explodes causing a normal hit to any user and destroying the weapon.

00+
The power pack and weapon detonate. The entire reserve is used to create charges/hits that are randomly applied amongst any user and all those adjacent to the weapon or involved in combat with the user. Each hit is resolved as though it were a normal shot that had successfully hit. This includes area effect blasts. In addition, everyone will take a S: 1 hit from shrapnel.

	Type
	Short
	Long
	Extreme
	ES
	T
	D
	Charge
	Notes

	Flamer
	Special
	
	
	4
	2
	4
	Special
	Ignores amour and covers a cone that extends 8 yards with a 4 yard end. Any character more than 50% within this area will be hit. All targets count as flammable. On a servitor, there will be fuel for ten shots.

	Small Laser
	16
	32
	200
	3
	2
	4
	1
	

	Medium Laser
	24
	48
	250
	3
	2
	6
	1
	Destroys 1 AP

	Large Laser
	40
	120
	550
	9
	3
	8
	25
	Destroys 6 AP’s, does 9d6 wounds

	Small Plasma Weapon
	12
	36
	150
	6
	2
	4
	3
	Destroys 1 AP

	Medium Plasma Weapon
	12
	48
	250
	7
	2
	6
	5
	Destroys 2 AP’s

	Large Plasma Weapon
	40
	80
	400
	7
	3
	8
	10
	4d6 wounds, destroys 2 AP’s, affects a group**

	Maximal burst*
	40
	144
	500
	10
	
	
	30
	4d10 wounds, destroys 6 AP’s, affects a group**

	Webber
	8
	16
	30
	6
	2
	5
	Special
	Grapples at strength 6, if they fight it, the webbing constricts. A failure to break free causes 1 wound of crush damage. On a servitor, there will be fuel for ten shots

	Gravity weapon
	16
	32
	150
	10
	2
	5
	10
	Affects a group** who will be grappled by three strength ten attacks that cause no damage but serve to immobilise. These attacks will however cause structural damage to buildings and vehicles

* A maximal burst burns out the circuits of the weapon and leaves it useless until repaired.

** An initiative test is allowed to evade the full effects. Damaged is halved, and the strength of a gravity weapon is halved.

Heavy weapons should only be used if the party are using undead, elementals, or daemons to assist them. The Lustrian coast is a haven for those that are persecuted and it is possible that those who use such forbidden and terrible lore may use it to threaten the ship, hence the heavy weapons are reserved for such hardy intruders.

Webbers and gravity weapons will be used to hold and allow instability to take care of elementals and daemons. Area effect weapons will be used to wipe out undead and to deal with those who have summoning/conjuring.

Part 7: Aftermath

With his task completed, Pieter will want to return home. He seems oddly at peace, and is eager to continue performing the mundane tasks that he once found so irritating. With regard to payment or a share in the profits, he can only offer this, although he has no idea what it means...

“You have been amply rewarded. There are things more valuable than gold, gems, and magical artefacts, there are treasures more valuable than life itself. Just because you cannot count them, or spend them, do not think that you lack riches. You are intelligent and resourceful people, when the time comes, you will know what to do.”

Part 8: Experience Points

50

Going with Pieter

50

Entering the mountain

100
Pieter completes his task

50

Seeing the initiator chamber and 1 fate point

100
Pieter makes it back to the port alive

The campaign continues with the adventure ‘Colony of the Damned’.

Part 9: Handouts

The’lle’phe’perna’hnaha Destination: Thre’nor’did’nha

Coordinates: Five hundred and twenty two points from the axis, two thousand and thirty six units off the spatial zenith, zero point ten degrees from the outward intersection of the dimensional crux.

The’lle’phe’perna’hnaha Manifest:

250 x cargo units of genus 231046/A to be kept in Stasis.

10 x cargo units of genus 231046/B to be kept in Stasis.

1 x Cargo unit of genus 231046/C to be kept in Stasis

Maximum security precautions to be maintained at all times. Extermination measures to be present in case of liberation from containment or interruption of Stasis. Specific control units for untrained personal to be present in double normal quantity.

Handout 1

PAGE
45

