The Curse Of Port Heldenhammer

By Roysten Crow

www.geocities.com/roysten_crow

Roysten_crow@yahoo.com

Background
Tilean Colonisation

The Tileans have seen the Empire and Bretonnia commit to the occupation of Lustria and because tensions between Araby and Estalia are once again on the rise, they want to affect a port and safe haven there, but without expending any significant resources. To get rid of their rivals and pave the way for an easy settling of the Imperial and Bretonnian ports they have commissioned the creation of a magical device. With their extensive knowledge of the sea and the beasts that dwell within it, they have found a way to draw a Kraken from the darkest depths of the ocean and gain a rudimentary control over it. The prototype artefact has been smuggled over to the Gromril Coast where a small and highly skilled team of covert agents have started operating it. It took many weeks to catch the mind of a Kraken and another few weeks to figure out how to control it. Their first major success was when they used it to strike a Norse raiding vessel. The creature left no survivors and they continued to strengthen the harness over the beast’s mind. Now that they have this stronger hold and have more confidence, they intent to turn the Kraken on Port Heldenhammer.

Goat Island

Unfortunately for the port, the arrival of he Kraken in its waters has come at a very inopportune moment. The occupant of Goat Island is a grumpy hermit that no one has ever really met, but he has an exclusive hold on the island and its population of goats. The smoked meat that he produces is the primary source for all the iron rations that carry explorers, settlers, and adventurers deep into the jungle and back again with their riches. The next shipment from Goat Island is almost due, and without it, Port Heldenhammer will suddenly find itself without preserved trail provisions. Disaster for adventurers an those who supply them and profit from their wealth.

It also has mid-term effects in that although other meats are available for purchase, the local inhabitants subside largely on goat flesh in order to preserve their cattle and sheep for breeding rather than slaughter.

The long-term effect will of course be the lack of trade, shipping, and the eventual death of Port Heldenhammer.

Part 1: Trouble In Town

One of sergeant Streckmann’s peacekeepers has taken the day off and is going to spend it at Happy Mary’s. However, the power he holds in the port has gone to his head and he pushes his luck and advances a little too far. When he is shoved away by the object of his affections, he strikes the woman. Geschenk intervenes but stays her hand for political reasons and does not kill him. Unfortunately, the peacekeeper is not willing to let the matter end there and calls her out, demanding satisfaction from the trollop who dared lay her hand on his august Imperial person. Geschenk readily accepts and they head out into the middle of town to settle the matter.

The party will notice the commotion and the gathering of a sizeable crowd. Streckmann tries to tell his subordinate that he is in serious danger from the woman, but the incensed mercenary is not listening.

Streckmann and the other peacekeeper stay back to watch and do not intervene in the duel. Word spreads through the crowd about what happened and the two warriors ready for a fight. They strip off their amour and weapons and the matter will be settled with one sword. Obviously, Geschenk is going to massacre him.

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

	4
	32
	29
	4
	3
	6
	31
	1
	29
	24
	23
	28
	24
	33

Age: 24

Alignment: Neutral

Skills: Disarm, Dodge blow, Strike mighty blow, Strike to stun

Trappings: Sword.

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

	4
	75
	32
	6
	6
	13
	63
	3
	42
	29
	48
	49
	33
	24

Age: 19

Alignment: Neutral

Fate: 1

Skills: Acute hearing, Ambidextrous, Disarm, Dodge blow, Excellent vision, Immunity to disease, Immunity to poison, Lightning reflexes, Luck, Nightvision: 12 yards, Sixth sense, Specialist weapon: fist, flail, net, parrying, two handed, Street fighter, Strike mighty blow, Strike to injure, Strike to stun, Very resilient, Very strong, Wrestling.

Trappings: Sword.

Special Rules: She has an innate reservoir of ten magic points that while they cannot be used for spell casting are useable to enhance magic tests to stave off harmful sorcery

Aftermath…

Sergeant Streckmann approaches the woman while the other peacekeeper stays back and just glares at her with open animosity. She regards the sergeant and then darts a ferocious glower at the man.

‘Unless those eyes want to be as lifeless as your friends, I advise you to turn them elsewhere,’ she states gravely.

The sergeant visibly pales and starts to mumble some words while backing up and then heading into the office. Streckmann watches him depart with a smile and then turns back to Geschenk after regarding the corpse.

‘My apologies for the misconduct of my subordinate. I assure you that it will not happen again,’ says Streckmann.

‘I was just doing my job, sergeant. However, the girl that your lackey forced himself on was not, and should be compensated for her travail.’

‘Of course, here, take this purse,’ he says cheerfully and produces a small leather pouch with coins in it. Geschenk extends her hand but does not break eye contact or move when it is dropped into her palm.

‘My sword arm must be stronger than I thought. I barely feel a weight adequate to the offence that was caused,’ she states calmly.

Streckmann’s face sours a little but he produces another more impressively full purse and hands it over.

‘Will that even the scales between us?’ he asks.

‘For now. Only time will tell,’ she replies, sheaths her sword and heads back towards the brothel.

The body of Brucknerr is taken away for burial and there is now a vacancy for a peacekeeper at the office. Geschenk takes the money directly to the girl, whose bruised face will make her less than appealing for a week or two, but the monetary compensation more than makes up for this. A character that uses sorcerous healing or their medical skills to improve the restoration of her looks will earn the gratitude of the brothel and a token measure of respect from Geschenk.

Part 2: Trouble At Sea

A small merchant ship is coming into port to pick up local wares such as mahogany, the latest rune weapons, and animal specimens. It will then take them back to Lothern for trading or further shipment elsewhere. The Tilean team want a nice visible attack. They move the Kraken in once the boat has entered the river so that it is attacked when everyone is still milling about after the previous event.

Screams and shouts suddenly go up and everyone’s eyes turn to the river just as the sound of rending wood echoes across the land. A merchant trading ship is heading towards the port but it has come under attack from something monstrous. Huge deep green tentacles have poured up from the water and now clutch to the masts. A number of other such appendages have curled into the air and each of them ends in a circular maw with ranks of needle teeth or a set of bony pincers.

The party can act if they wish using missile fire to attack the beast’s appendages that count as small targets. From the riverbank or piers, they are sixty yards. If the Kraken is reduced to less than a quarter of its wounds, it submerges, pierces the hull, and then heads out to sea to heal.

The Kraken of the Gromril Coast
	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	6
	41
	0
	6
	6
	72
	20
	3/12
	20
	89
	05
	89
	89*
	01

*: This is its natural willpower. The Node has drained it to zero and it will remain at this amount when it is just prowling in the waters. When it is being controlled as it is during an attack, it has a willpower of 63.

Special Rules: Causes fear in living creatures, terror in living creatures in the water with it. It attacks with three bites/claws but if it pulls itself up onto the side of a vessel by grabbing the mast, it can bring an extra nine bites/claws to bear.

Regenerates one wound per round and this advanced healing will also break down any toxin before it can have an effect.

Immune to psychology while influenced by the operator of the Kraken Node.

Round 1: The vicious mouths and claws that tip the wiggling tentacles start to snap onto the crew, amputating limbs, gouging open bodies, and staving in heads and chests with ease. The sundered remnants and those who have been grabbed are dragged screaming into the water.

Round 2: The titanic beast lurches up from the water to expose a huge bulbous head that looks like an octopus but it has numerous small beady eyes dotting its slick skin along with dark bulbous veins that throb with a slow steady pulse. The larger tentacles that are affixed to the mast tighten as they haul it up and the mast snaps from the added massive weight.

The main portion of the creature now counts as a large target.

Round 3: The beast hauls back and its tentacles attack the hull. The wooden planks splinter and come apart as its coils tighten further. The maws descend through wounds in the deck and start to butcher those who have taken refuge inside the doomed trading ship.

Round 4: With a vicious spasm the beast breaks the back of the ship and the two sections come apart in its tentacles. The coils loosen and the monster sinks back beneath the waters leaving clouds of red to spread across the surface as debris bobs on the chaotic eddies.

The main portion of the creature is no longer available for attack.

Round 5: The vast shadow that is the monster starts to swiftly head back out to sea. A heady mixture of terror and morbid intrigue possesses the people of the port. Some run for their homes, but many of them rush towards the beach to see what is going to happen next. Many of the crowd are bellowing for the fort to shoot it.

Round 10: Lookouts on the fort can see the beast prowling off shore and it does not seem to be leaving. The trading vessel has sunk and there are no survivors. People are in a frightened state and demand to know what can be done and a meeting in the centre of the port is arranged for sundown.

The Kraken

Part 3: The Problem With Goat Island

All the boats that saw the event quickly make for the banks and do not venture back out onto the water. Word is sent out to the farms and ranches and at sundown, a good portion of the population has gathered. The crowd is buzzing with talk of what happened and Sergeant Streckmann visits the fort for a few hours and as the sun is starting to set he comes into the port and gets up on the back of a cart so that he can get everyone’s attention.

‘People of Port Heldenhammer. The sea monster that attacked and sank a merchant trader earlier today is still prowling off our waters. It is strongly advised that you refrain from making sail or going near the riverbanks. We are collating options on how to handle the situation.’

‘Why don’t the fort just blast it!’ bellows a voice, and there are murmurs of agreement.

‘The beast does not surface and cannon cannot penetrate the depths to access it. The fort will warn us with a cannon shot should the beast move back into the river mouth, other than that, there is not much to be done. If anyone has suggestions or would like to volunteer to assist, I will be in my office.’

The sergeant steps down and makes his way through the crowd. Hans Drucker of the Treasure Trove, Geschenk, Waltraud Hannicke, Doctor Gustav Beil, Balthazar Huber, and Theophilius Eckhart follow him into the sheriff’s office. A moment later, Kurg slips unobtrusively in.

If the party do not decide to attend the private meeting, Streckmann sends his subordinate out to ask them to see him in his office. If they attend, Streckmann introduces everyone to everyone before addressing the gathering.

‘I’ve called you here because between us we represent the only quarter of the port that can effectively contribute to a solution to this problem through strength, knowledge, intelligence, magic, medicine, faith, and supplies. The fort can do nothing to affect the beast unless it rises, and we have another far more pressing problem - the Goat Island monthly shipment is due.’

Drucker’s face drops into a mask of appalled worry and a number of the other people shift uneasily at the words.

What?: Even with the recent addition of animals from the Empire to the local farms, Port Heldenhammer is not very self sufficient when it comes to meat. The owner of Goat Island provides us with a great deal of our supplies and most importantly, the preserved meat that makes up the primary ingredient for trail rations. The very same rations that carry those who come here into the jungle to explore, search, hunt, forage, and generally keep the various businesses of the port going as well as providing an innate fighting force to defend us from aggression. If we do not get rid of the beast and get the shipment, people will have to slaughter their cattle rather than breed them, and that will cause great damage to our community, which affects us all. In addition, without the ability to work the river, or accept sea vessels because of this threat, the port will die very quickly.

Options

A discussion follows and the standard views and opinions and any ideas are presented after each person.

Hans Drucker: ‘The resources of the Treasure Trove are at the port’s disposal. Anything you need, I’ll see to it that it’s made. A ten percent discount for life on everything at the Treasure Trove to those who rid us of this menace.’

Whatever they need, including the rental of a vessel, is available. Drucker needs the shipment, he needs visitors, and he needs the port to continue to expand.

Geschenk: ‘Mary and the girls of the brothel have done much for me. Without visitors to the port, and without people coming out of the jungle with gold, they’ll be ruined. I will commit myself to any solution.’

So long as the plans are sound and not suicidal, she will join the fight.

Waltraud Hannicke: ‘Sigmar’s blessings will be with us, but I have no powers to attack the beast save with blades animated by Sigmar’s will, and I doubt they will be able to do much against such a fell foe.’

Animated swords that will assault the beast are the best he can do, and because it is an animal, it is unlikely to go for inanimate and inedible objects. Living prey will be needed to draw it up to the surface so he can help attack it. He can cast enthuse on those who will face the beast, and might even be able to render it defenceless for a brief time by robbing it of its thoughts with steal mind, but it will need to be within fifty yards for this to work.

Doctor Gustav Beil: ‘I know little of marine life but poison might be an option. However, the quantities needed to affect such a vast organism are hard to come by, take time to make, and may not even work unless I know for sure what sort of physiology the beast possesses. If I had some part of it to analyse, I might have a better chance of contributing something more effective.’

He has been studying the species of the jungle and has isolated some very toxic strains. The doctor can offer limited supplies of blade venoms derived from snake or spider. If they can get a tentacle or part thereof, he will study it and after a day or so discern that poison is useless because it has an abnormal metabolism that will break down toxins as well as regenerate trauma at an incredible rate.

Balthazar Huber: ‘This is no beast of nature. Manaan would not suffer this abomination in his depths. It is the work of insidious Chaos and so I have little power to turn against the monster.’

Other than curing, he has little to offer save prayers for their safety and their success. However, as far as suggestions go, if one wishes to draw a fish from the water, one must use bait.

Theophilius Eckhart: ‘I too have never delved into the arts of bringing destruction. I can cure even the most grievous wound, but at no small financial cost. My wizardry focuses on enthusing, protecting, and enhancing rather than destroying. However, I sell my wares and my skills to the lands beyond here, and without shipping, I am without my customers. That merchant ship was due to take several very important commissions to those who ordered them. I too require a swift resolution of this matter, and will provide potion and spell to those who will assist.’

He can offer a toughness, two fortitude, and two healing for the cause. He also has four water walking and can make an extra one per day for three days. He will not mention his rune supplies because of Kurg’s presence and involvement. There is no point saving his business only to have Kurg end it because of Dwarf vengeance.

Kurg: ‘Peasants and farmers have little use for one such as I, and if the port is isolated, my livelihood dries up. I have no love of the water, but killing is what I do, and I do it well. If you can get the beast up, I’ll stand against it.’

Streckmann: The men of the fort stand ready with crossbow and cannon, but their primary concern is the fort, and not the port. They will assist but not engage directly.

Part 4: Dealing With The Kraken

Eventually they will have to settle on a plan and here are some suggestions.

Plan #1: Send out a boat with the warriors on it. It is possible to have them armed with poison and potions, maybe assisted by spells. The boat stays close to the shore within easy gun range and when the beast attacks, they fight it, while cannon and crossbow and maybe animated swords kill it quick. The idea of cannon may be dangerous because if they miss, they may hit the boat. Another idea is to have the warriors/bait attached to ropes so that they can be dragged ashore quickly, but if the beast snags a rope, they could be in real trouble.

Plan #2: Send out a boat with some slaves from Korff’s on it. The beast starts eating them, cannon and crossbow and spell kill it. Geschenk and especially Kurg will not like this.

Plan#3: Send out a boat, get barrels of gunpowder and shrapnel on it, soak stuff in oil to ensure ignition, maybe add some animals to lure it up. The monster rises, grabs hold of the ship, flaming arrows and cannon blow it to Morrslieb.

When the Kraken notices the ship and moves in, the artefact that is influencing it reveals this fact to the team. Agent Julius quickly scales the tall tree at their camp and with a telescope scans the scene while agent Luigi starts to establish control. Julius studies the fort and the area and if he sees cannon trained on the vessel or spellcasters on the shore, or slaves, warriors, or animals on board, crossbowmen at the ready, or any other suspicious presence he scuttles down and Luigi calls off the Kraken.

From the perspective of the party, the Kraken starts to move in as usual and its tentacles begin to rise but then it pauses and then slips back beneath the waves before the plan can be put into effect.

Once they have tried several times to get the Kraken to do something and each time it moves in and then declines to expose itself, another meeting is called and the fact that the monster is exhibiting a level of intelligence out of ordinary is brought up. It moves in as though it is about to attack but there is no way for it to see the threat, so someone or something else is spotting for it. The final conclusion is that it is being controlled, influenced, or assisted by someone on land. Theories as to the culprit can encompass Chaos, the Bretonnians, High Elves, Slann, and numerous other possible hostiles, but one thing is for certain, if they want to kill the beast, they need to stop the enemy warning it. It is suggested that the party go and look while the others stay to protect the town in case it is part of a plot to draw all able bodied fighters out.

If they try to get the shipment off Goat Island in small boat loads with warriors on board to dissuade assault, the team still refuse to commit the Kraken and hold it back so they can focus on ocean traffic. Getting the shipment gives the port breathing room, but the Kraken must still be dealt with lest larger traffic fall foul of it.

Part 5: The Tileans

The team are hidden in the jungle at a secret and covert camp. When the Kraken moves, Julius is looking primarily at the ship, the beach, and the fort, and so if they take precautions to stay hidden, the team may not see people trying to spot their location.

A normal hide test is made to see if Julius is not seen. If they maintain a steady watch, Hide tests are made on both sides. Julius has –20 to spot hidden watchers because of his diverted attention. If the party are using telescopes of their own, they gain a +25 bonus to spot Julius in a tree, but he gains +20 to spot them because of light reflecting off the lens.

It is advisable for Kurg and Geschenk to stay in port because if every warrior vanishes, this may arouse suspicion. Better to have a few regular and visible faces to make them think they are safe so the party can sneak in and attack with surprise.

Part 6: The Camp

There are three low tents all concealed in a very dense area of jungle with added foliage to make them hard to spot unless the party have seen the location of the lookout. At night, they have a small campfire for cooking but this can only be spotted when within a hundred yards of the location because of the dense trees.

There are small animal snares in the area and there is a 10% chance that anyone approaching the camp will walk into one unless they spot it.

They take turns on a shift throughout the night to keep watch. In the event of attack, their primary goal is to kill everyone lest they expose what is going in. If the foe is superior though, they may consider fleeing so that they may devise other methods to ruin the port.

Ten yards of knotted rope allow a quick ascent into a nearby tall tree and there are six waterskins that Otto heads off with and refills when they are almost depleted.

Unless the party have raised suspicion with their actions or stomp carelessly towards the lookout post, the team are not expecting attack from the jungle and maintain only a cursory ear out for trouble. Listen tests at 30% when the party are within ten yards.

Part 7: Rumbled

If Julius spots the lookouts or if he suspects that they have been detected, it becomes clear that the port fears that the beast is being influenced. They immediately pack up, and leave behind evidence indicating Bretonnians before relocating to a new area. Julius and Otto cover their tracks and follow trail tests will be at –20 to track them to their secondary position.

The deserted camp will be comprised of a small fire, several blankets, a skillet, and some leftovers. There are some cloves of garlic in a bag, a book under a blanket written in Breton that is a somewhat jaded and over critical study of the Empire and its people.

The team will establish their normal camp at the secondary position and be a lot more careful about checking for lookouts when they seek to verify what the Kraken is going for. Julius no longer suffers the distracted penalty and they also keep watches on the jungle, which means sneak tests to get close without being spotted.

If they have to move again, the possibility of assassination missions into the town to deal with those who keep spotting them is a possibility. They have the skills to infiltrate, to poison, to sabotage, and even to capture and hypnotise.

T.I.C.T.O.C: Tilean Independent Covert Teams for Overseas Campaigns. A highly secret division of the Tilean military that deal exclusively with protracted operation in other theatres where discretion and the ability to survive in hostile foreign territory for prolonged periods and without outside leadership or support is essential. They recruit from a variety of sources and these small and highly skilled teams perform everything from simple spying, to scouting, agitation, sabotage, infiltration, and assassination. They can live of the land, and steal, earn, and acquire whatever they need through use of their own unified abilities. They are used sparingly and are highly effective at what they do.

The team assigned to the Gromril Coast have full authority to take the initiative and will not allow themselves to compromise their goal by being taken alive.

Agent Julius

Hypnotist, Charlatan, Spy, Assassin

Appearance: 5’ 4”, slim of build with short dark hair and thin beard.

Background: A humble hypnotist, Julius ran a small store that sold various psuedo-arcane paraphernalia in addition to his skills. The profits gained from selling supposedly enchanted or otherwise fake beneficial artefacts and trinkets soon tempted him into following this method of profit and he started to concentrate on adding bogus potions, poultices, and other remedies to his list of wares. Unfortunately, a batch of his miracle cure was toxic and resulted in several deaths. He was imprisoned, whereupon he was approached and recruited to use his talents to spy on other nations because a wandering charlatan selling his wares arouses little attention anywhere in the world, and even if they are from another land, the authorities are not likely to suspect them of being an agent for that power.

After several tours of duty in the Empire, his information resulted in the need to remove certain people from office. He accepted the task and assassinated those whom his information had doomed. His success in this matter elevated him greatly in the eyes of his superiors and he was entrusted with attachment to a T.I.C.T.O.C team being sent to the Gromril Coast.

Persona: Ruthless and dedicated, he is considered the leader of the team but they all work as one and so he is really more the spokesmen. He is eager to succeed no matter what the cost because another victory will earn him more promotion, and this may get him out of the field and into a less hazardous and more important position. He feels that he is starting to get a little too old for this sort of thing and his luck is going to run out soon. He also greatly misses Tilea and would like the chance to retire there in a house rather than in a Lustrian grave.

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

	4
	60
	51
	3
	4
	10
	53
	3
	50
	54
	39
	70
	41
	59

Age: 35

Alignment: Neutral

Skills: Act, Blather, Bribery, Charm, Cryptography, Concealment: rural and urban, Disguise, Evaluate, Flee! Hypnotise, Linguistics, Magical awareness, Mimic, Palm object, Pick lock, Public speaking, Read/write, Scale sheer surface, Seduction, Shadowing, Silent move: rural and urban, Sixth sense, Specialist weapon: parrying, Wit.

Trappings: Sword, Buckler, 2 x Daggers, Mottled sturdy clothing, Telescope, Crossbow, Quiver, 30 x bolts, Pouch, Lockpicks, Tinderbox, Compass, Whetstone, Slingbag, 2 x weeks iron rations, Oilskin, Storm lantern, Flask of 1 oil pint, Signalling mirror.

Agent Otto

Physician’s student, Seamen, Outrider, Scout

Appearance: 5’ 2” with short wavy blonde hair and green eyes.

Background: Raised in a rural community, he grew bored and left home to take to the sea. Otto picked up some token skills at treating injury and these were put to use and developed on various Tilean warships where he found himself switching between the roles of a ship’s surgeon and helping as a crewman in times of emergency. He grew restless with life at sea and when he left, he was recruited into the military. He was part of the advance outrider groups that travelled ahead of Tilean forces to trace safe routes, and then he eventually became a scout to survey, estimate, and evaluate. His skill in this isolated field finally brought him to the attention of T.I.C.T.O.C and he was offered this assignment.

Persona: He does not fit in on the waves, he does not fit in on the land, and he does not merge with civilians, with crew, soldiers, or officers. Being part of T.I.C.T.O.C might be the solution to where he wants to be. He is completely dedicated to the mission and is eager to prove his worth.

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

	4
	58
	53
	4
	4
	10
	40
	2
	48
	29
	46
	40
	41
	27

Age: 29

Alignment: Neutral

Skills: Animal care, Cure disease, Dodge blow, Follow trail, Heal wounds, Identify plant, Orientation, Prepare poison, Row, Ride, Read/write, Sailing, Scale sheer surface, Set trap, Silent move: rural, Scroll lore, Speak additional language: Reikspeil, Secret language: classical, Street fighting, Strike mighty blow, Swim.

Trappings: 2 x Hand axes, Dagger, Crossbow, Quiver, 30 x bolts, Backpack, Clean bandages, 2 x weeks iron rations, Storm lantern, Flask of 2 oil pints, Tinderbox, Needles and spool of Catgut thread for stitches, Signalling mirror, Razor, Whetstone, Small iron spade, Oilskin, Bottle of 10 doses of Manbane.

Agent Luigi

Mercenary, Wizard’s Apprentice, Wizard level 1, 2, 3

Appearance: 5’ 6” and of heavy build with thin black hair that has been cropped short.

Background: Luigi was part of a small mercenary band that was hired by a wizard to protect him from a rather unreasonable Witch Hunter that had settled in the area and had been causing problems and stirring up trouble against him. Finally, the Witch Hunter roused a small mob to burn his target and when the other mercenaries fled, Luigi stayed and defended their employer. Luigi used oratory to break up the rabble and then killed the Witch Hunter in a duel. The wizard was very appreciative and was impressed with Luigi’s intelligence, which led to the offer of apprenticeship. After heading out on his own and returning to the mercenary lifestyle as a battle wizard, Luigi was recruited into T.I.C.T.O.C. He assisted in the creation of the Kraken Node and because of this familiarity and his assorted other skills, he was assigned to be its first operator.

Persona: A warrior at heart, he hates the process of learning but delights in the moment of mastering a new spell or new strata of power. He likes the freedom and self-reliance presented by membership in T.I.C.T.O.C and is pledged to the success of the mission. He is looking forward to bringing down a reign of terror upon the coast with the Kraken and to make way for decent Tilean families.

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

	4
	41
	36
	5
	4
	8
	53
	2
	53
	37
	68
	51
	52
	33

Age: 33

Alignment: Neutral

Skills: Animal care, Arcane language – Magick, Cast spells: petty, level 1, 2, and 3, Disarm, Demon lore, Dodge blow, Drive cart, Evaluate, Herb lore, Identity magical artefact, Identity plants, Identity undead, Magical awareness, Magic sense, Manufacture scrolls, Mediation, Prepare poison, Read/write, Ride, Rune lore, Scroll lore, Secret language: battle, classical, Strike mighty blow, Strike to stun.

Magic Points: 43

Spells (number of ingredients for that spell)
Petty: Gift of tongues (4), Magic flame, Open (10), Produce small creature.

Level 1: Cure light injury (8), Hammerhand (5), Fireball (10), Strength of combat (2).

Level 2: Aura of protection (10), Lightning bolt (10), Rally (2), Smash (10).

Level 3: Animate sword, Arrow invulnerability (5), Dispel magic (5).

Trappings: Sword, Hand axe, Dagger, Backpack, Grappling hook, 10 x yards of rope, Tinderbox, Whetstone, Razor, Signalling mirror, 2 x weeks iron rations, 10 x pouches of ingredients, Kraken Node (see below).

The Kraken Node

Appearance: a small silver base engraved with swirling ocean designs. Three elaborate serpentine heads curl out from the base and they are shaped like the heads of great sea serpents. They form a tripod formation that presses to and suspends a milky white orb of glass.

Stats: Enc 50, T: 5, D: 10.

Effects: The Node requires someone with an intense familiarity with the use and guidance of magical power and so it can only be operated by someone who possesses Magic sense, Magic Awareness, and Cast spells skill.

Gaining Control: A willpower test is required to master the device and send out the tendrils of control. If there is a Kraken within the area of influence (1% random chance if the current Kraken is dead), then another willpower test is required to latch onto its thoughts. If this fails, the beast will be lost and the process must start again. If it succeeds, a battle for mastery begins using the Node’s power. This is directed and wielded by the wizard’s mental powers. Both Node and Kraken make willpower tests each hour while the Node is in operation. The Node has a willpower equal to 50 plus 25% of the users Wp.

Kraken

Success

Failure

Node
Success

No change
-5 Wp

Failure

+1 Wp

No change

The lost points of Kraken Wp are regained at the rate of one point per day. When the Kraken reaches zero, the Node can now command it. The beast stays at zero and cannot recover the lost points while the Node is intact.

Detecting activity: When the Kraken reacts to outside stimuli of any consequence, such as it sees significant prey, is attacked, and so on, the Node flickers with blue lights.

Using control: The wizard places their hands on the orb and must pass a willpower test to regain their link. Success causes the orb to glow with a deep blue light and streaks of green and black swirl and flow across the surface. A test is permitted each round during which time the Kraken acts as normal. Once the test is passed, the Node’s willpower is used to represent the Kraken’s, and the wizard may issue mental commands that the creature will act upon as though they were its own thoughts.

Breaking control: Smashing the item breaks the control and the beast will slowly start to recover from the experience.

Part 8: Actually Dealing With The Kraken

Without the use of the Node to stop the Kraken acting on instinct, the plans will now work because the Kraken will attack and fight until dead. If it is left alone for more than a week, it retreats out to sea and heads back into the depths of the oceans.

GM generosity or use of a fate point during a fight: A ship arrives to help deal with the threat. This can be the Crimson Cutlass if she still sails, or it can be the Hammer’s Wrath from the next adventure - ‘The Power and the Glory’ in which case the Kraken goes for them voluntarily and meets its doom at the hands of the pirate cannon and firearms, or the magic of the clerics and hammers of the knights.

Part 9: Aftermath

If any of the agents are captured, they will terminate themselves at the first opportunity. If the Node has not been destroyed and the Kraken lives, the possibility of having a party wizard or Eckhart take control of the beast is an option. Port Heldenhammer will be able to call upon the beast in time of dire need and will now have a very formidable defence from sea-based aggression.

Some quarters of power will be highly distrustful of such a choice because giving one person so much power is contradictory to the free will and freedom from oppression embraced and embodied by the port. In addition, there is the problem of what happens if the control slips, the item is stolen or lost, and so on. Many would be far more comfortable destroying the Node and killing the Kraken or using the item to beach it so they can finish it off and end the danger once and for all.

Balthazar Huber will be very vocal and pledged to the destruction of the beast because he is convinced that it is of chaotic origin. It is an affront to his deity and using Chaos, even in their defence, will lead to damnation.

Because of a near stale mate, the party could well have the decisive influence on what will be done.

Visible activity in the killing of the Kraken will earn the respect and admiration of the entire port. Word will spread concerning those who participated and the odd drink on the house and congratulations from a passer by will occur from this point on for at least a few weeks. Freebies are offered such a free upper arm tattoo of the kraken for each party member by Heilbach.

A couple of ships head over to Goat Island to collect the preserved meat and sides of slaughtered goat that makes up the basic fare of most of the port.

Part 10: Experience Points

5

Helping the battered girl.

5

Seeing the merchant ship destroyed.

10

Causing damage to the Kraken.

5

Voluntarily going to the meeting at the Sheriff’s Office.

-5 to 15

For putting forward good plans and ideas

10

Being the ones to realise that the Kraken is being influenced

5

Spotting the lookout

40

Killing/capturing Julius

25

Killing/capturing Otto

50

Killing/capturing Luigi

25

Destroying the Node

+1 fate point
Active involvement in the slaying of the Kraken and the saving of Port Heldenhammer

The campaign continues in the adventure ‘The Power and the Glory’.

PAGE
10

