The Map

By Roysten Crow

Roysten_crow@yahoo.com
www.geocities.com/roysten_crow

Soon after their arrival, the port starts to quieten down. The Jolly Pirate, Heilbach’s, and Happy Mary’s fill with Imperial sailors and the colonists start to thread paths into the wilderness to begin carving out their dream from the steaming jungle. The relevant businesses start to ready the supplies that the fleet has requested for the trip back to Lothern and life starts to return to what passes for normal.

Part 1: Stranded and Stressed

Once the party are settled, a rather skinny and dishevelled looking man ambles over. He has a slingbag that he clutches tightly and his clothes are tatty and grimy. His large beard and mane of hair are wild and matted. His manic eyes are a little red rimmed and keep darting nervously towards the jungle.

‘You’ve got to help me get out of here, I just can’t stand it anymore. I’ve got to get on one of those ships. I just want to go home. I’ll sell you this map. It leads to treasure. Please, I’m begging you. Just a hundred crowns and she’s all yours,’ he says and holds the slingbag even tighter.

Klaus Heilborn

Background: Klaus came to Port Heldenhammer and found a job as a porter on an expedition that headed with purpose towards the mountains and which was led by a recently arrived explorer called Dieter Aussmann. The group arrived at a small strange shrine that his employer seemed to expect but he was visibly shocked to find a human body laying there. The explorer searched the shrine and found the map hidden in a covert nook. The explorer was very happy with this discovery and they were about to continue onwards to whatever it led too when they were attacked by the monstrous frog things that lurk in the wilds. Klaus grabbed the map when the explorer was killed and just ran. Fate smiled on him and he was the only one to make it back alive.

Persona: He is terrified of the jungle. Every time he looks at it, he trembles and recalls those inhuman amphibian faces leering and hacking people down. He feels like he is going to snap and just wants to go home. The map is all he has and he is sure that it leads to something valuable, but he does not have the strength, funds, or courage to go and look for it.

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

	4
	26
	25
	3
	2
	4
	35
	1
	32
	24
	25
	22
	26
	29

Age: 24

Alignment: Neutral

Skills: Cook, Dodge blow, Flee!

Trappings: Slingbag, Blanket, 2d, Handout 1.

Klaus will let them look at the map, but will not let them touch it or have it leave his possession. It is the only thing of value he has left and it is his ticket home. He does not have the ability to try to seek whatever lies at the end of the map and is willing to sell it cheap just to get away from Lustria.

The map was actually made by a scout who was working ahead of the explorer. He found the Slann temple, drew a map to it so that he would not have to lead them back to it, and headed to the port. However, a dart struck him as he made his way home and the poison soon started to rob him of strength. He had been given the shrine as a reference point to begin his search and stashed the map there as he started to lose consciousness. His hope was that the explorer would become concerned at his tardiness and head to the reference point. The explorer would have to save him to get the map but he died long before the explorer arrived along with Klaus and rest of the expedition.

If they accept, some of the locals nearby tut, one of them walks away with a muttered ‘they won’t last a week here - gullible fools.’ Klaus tells them not to pay any attention and not to judge a book by its cover. Just because he is poor, does not mean he is not telling the truth.

Enquiring about Klaus: Many of the locals know him and are aware that he is a whisker away from being arrested for vagrancy (they won’t tell the party that this generally means a trip to the slave colony). He was indeed a porter who found immediate work with a fellow group of new arrivals and some explorer who came looking for the usual things, like lost cities of gold. They all traipsed into the jungle and he came out a few weeks later, half starved, and a nervous wreck. He’s tried to palm off his ‘map’ plenty of times but until now, there’s not been a sap dumb enough to swallow it.

The Target Area: Most of those who sail the river will be able to tell the party for a few crowns where this area of river is. They will also offer to take them there. It’s about three hundred and sixty miles upstream, so two weeks depending on conditions. A typical fee is eighteen crowns per person there, plus another eighteen if they want to be fed and don’t bring their own provisions. The captain will moor in the river and wait at the cost of a crown a day for a prearranged duration. Those who want to come back with him pay the same eighteen crowns plus the same again for food.

Exploiting the Situation: Killing or robbing Klaus is easy enough. The sergeant will investigate and demand fifty crowns for the effort of burying him and then tosses the body in the river. If he is robbed, he will be arrested and held in the jail for a couple of days before being sold to the slave market.

It’s A Deal: As soon as he has the money, he thanks them most heartily, professes his undying gratitude and hopes that the blessings of all the gods lead them to treasures for helping him get out of Lustria alive. He immediately goes back aboard one of the boats, pays his way back to the Empire, and tries to start over.

Researching the Hieroglyphs: The explorer added the Slann Hieroglyphs after his previous researches into what others had found in the region. The details have been pieced together from other explorers and they led him to conclude that some sort of ancient Slann priest was guarding something important. Handout 1 basically says ‘The shrine of the emerald pond skin,’ and at the temple itself, it says ‘the sacred pond dwelling of Poth’plogh’gughtwip, devotee in the shell-husk of the oldest, and the elevated essence of purity.’ The text across the bottom roughly translates as ‘Disturb he-who-defies-corruption and embrace many vivid forms of anguish and death.’

Part 2: The Slann Shrine

It is a jungle trek of about fifteen miles west to reach the shrine.

A small hill carries you up and the jungle starts to clear a little until you emerge onto the summit. Vines reach up and entwine a solid block of ancient stone that has been carved with numerous strange hieroglyphs and depictions of bulbous eyed humanoids with distinct amphibian traits.

By clearing away the vines and growth, they will see various images of a great shining sun and the frog people seem to be worshipping it. Tangled amidst the foliage at the base of the shrine is a human skeleton in tattered and ripped clothing. His bag holds some rotten rope and a blanket, a rusted and useless grappling hook, a dried ink pot and a quill, a half full waterskin (stagnant), a pair of rusted daggers, a small telescope (enc: 10) that just needs the lenses cleaned of muck, and a rusted machete.

Part 3: The Sacred Swamp

The area around the temple is comprised of soggy pools of mud. The undergrowth becomes thin and comprised of patches of wet weeds, and the exposed moss covered roots of the trees create a very treacherous environment.

Movement is at a third normal because the characters have to thread a path from slippery root to slippery root, or wade and flounder through uneven patches of sucking mud and water.

Cautious - no penalty

Standard - I test +10/hour or 1 wound from assorted scratches, grazes and knocks.

Running
- I test/round or 1 wound from cuts, falls and knocks

Combat
- I -5 test/round or stumble and lose all attacks that round and cannot parry. Dodging in this state or a test failed by 30 or more means the character falls, gaining 1 wound. Visibility is generally limited to a yard or two and so missile fire becomes useful only as a quick shot before hand to hand ensues.

Dwelling in this swamp is a small tribe of Slann. They lurk in the waters and mud, and they prowl in search of food as small groups. They are not organised and form a loose collective whose only coherent actions are the attack of trespassers and the bringing of food to the wizard.

Slann
Appearance: Humanoid amphibians with wide mouths and large bulbous eyes. Their skin has a black and green mottled pattern and they have webbed feet and hands.

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

	4
	25
	9
	3
	4
	7
	20
	1
	29
	29
	24
	66
	43
	43

Special Rules: Due to their familiarity with their home environment, they gain +20 on the initiative roll with regard to combat in the swamp.

Skills: Concealment: swamp, Dodge blow, Game hunting, Silent move: swamp, Swim.

Trappings: Club, Shield.

Part 4: The Temple of Poth’plogh’gughtwip (Map 1)

It is around twenty miles to the temple from the shrine.

A hill near the middle of the swamp has two large stone monoliths flanking a rough cave entrance. They are carved with emblems around an image of a floating cross-legged amphibian that is wreathed in glowing light. A set of stairs leads down into darkness.

The Slann who attend him know the location of the traps and how to avoid setting them off when they bring him food. The passage is old, dark, dusty, and has many sporadic growths of moss and small weeds, this makes detecting the presence of the traps even more difficult.

Spotting the traps: This requires an initiative test –20. If they are moving at standard another –10 is incurred, if they are running then this penalty is at –20. If they have spot trap skill, they get a bonus of 10. If they do not have nightvision or decent light, then all tests are at –15.

1/ The Wall of Spears

Each character passing this point has a 25% chance of stepping on a pressure plate and causing a row of eight spears to lance out horizontally at their position and then jerk back in before the trap resets. An initiative –25 test is required to avoid then (+25 dodge blow, +20 lightning reflexes, -10 if moving at standard rate).

Failure will cause the impact of one spear per foot of height up to a maximum of eight. Each spear causes a S: 2 hit with a 20% chance of causing infected wounds. Each spear is also coated in poison. A poison test is required for each one, and if they fail, they feel a little nauseous. There are no other effects because the poison is virtually inert due to age.

2/ The Denogginizer

The first character passing through this small empty doorway causes a wicked blade to lash out from the frame at a height of 4’ 6”. If they are shorter than this, it is whistles overhead and back into the wall to reset. If not, they must make an initiative test to duck and avoid it (-1 per inch over 4’ 6”, +25 dodge blow, +20 lightning reflexes, -10 if moving at standard rate, -20 if running). Failure results in a S: 5 hit to the head.

3/ Let’s See What’s Behind Door Number…

There are three old and somewhat decrepit doors with T: 1, D: 2. If they are opened, smashed in, or kicked down, the trap behind two of them is activated.

Door number A: A set of bellows pumps out a cloud of purple dust. The fungal spores have long since perished and the cloud causes sneezing and gets in the eyes for a little while but does nothing else.

Door number B: A small bolt thrower on the other side fires straight forwards. An initiative test is required to avoid it (+25 dodge blow, +20 lightning reflexes, +25 if the player stated that their character was going to duck aside after the attack). Failure results in a S: 4 hit that does 4d4 wounds.

4/ The Final Chamber

At the far end of a large stone chamber is a sling of old netting. It hangs from the ceiling and creates a cradle for a frog-like figure with bright red skin and black spots. It has many feathers and strange strings of bone decorating its flesh along with some odd tattoo designs. Attached to the webbing are many small bags.

There are two plinths behind the creature, and they are situated on either side of it. Upon each of these is a cylindrical black metal drum that has strings of cobwebs upon it.

If the wizard will be too easily overwhelmed, a few Slann are attending him and will rush to his defence.

Poth’plogh’gughtwip

Level 3 Slann Wizard

Background: The duty of guarding the temple and the strange objects it holds has been passed down from wizard to wizard for centuries. The truth of why this should be has long since been lost but the tradition and the imagined honor it bequeaths remains strong and binding.

Persona: Utterly devoted to his duty and he will die to defend the temple.
	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	49
	25
	4
	5
	13
	50
	1
	49
	77
	79
	84
	84
	39

Age: 54

Alignment: Neutral

Special Rules: If his feet touch the floor he will be limited to level 1 spells and petty magic until he is no longer in contact with the ground.

Skills: Arcane language: Magick, Slann, Astronomy, Cast spells: Petty, Battle level 1 – 3, Daemon lore, Evaluate, Herb lore, Identify plants, Identify magical artefact, Identify undead, Magical awareness, Magic sense, Mediation, Nightvision: 10 yards, Prepare poison, Read/write, Rune lore, Scroll lore, Swim.

Magic Points: 37

Spells

Petty: Curse, Magic flame, Produce small creature, Sounds (2).

Battle

Level 1: Cure light injury (8), Flight (4), Steal mind (5), Wind blast (1)

Level 2: Aura of protection (3), Lightning bolts (2), Zone of sanctuary (1)

Level 3: Animate sword (2), Arrow invulnerability (2).

Trappings: 2 small speaking trumpets, 8 pieces of lint, 4 feathers, 5 phials of alcohol, 1 animal bladder, 3 small iron rings, 2 tuning forks, 1 small silver pentagram, 2 turtle shells, 2 swords, Hand axe.

Wand of jet (Wp test to reduce casting cost by d4), energy ring: 6 MP’s, potion of healing, potion of flight.

Tactics: As soon as he detects intruders, he grabs his wand, casts aura of protection (2 MP’s), animate sword twice (6 + 2 MP’s each, per round), arrow invulnerability (8 MP’s) as they are getting near, and then stands ready to lightning bolt them as soon as they appear. If pressed he will use windblast and hope that other Slann intervene and help. Otherwise, he will fight to the death with his axe when his magic points are exhausted.

The Drums

They have an encumbrance of 40 each and are completely immune to spells and damage. They have no markings and no seams are evident.

Metallurgy: They are comprised of a substance of unknown origin. It is some sort of metal but it is harder than anything you have ever encountered.

Magic Sense: The drums are charged with magical energy but there are no abilities or properties.

When they come back, the Doctor will be intrigued as to what they have found from following the porter’s map. He will offer the party two hundred crowns for each drum, or will simply offer them fifty to hold onto one or both and analyse them for the party and for his own interest.

Eckhart will run magic sense over the items to discern what they are for 2 GC each and if the party cannot make use of them, he will trade them the items for a potion of fortitude. With some bargaining he will can persuaded to make it a potion of toughness.

Part 5: Experience Points

10
Gaining the Map

20
Reaching the Shrine

10
Killing the wizard

10
Acquiring the drums

The campaign continues in ‘The Ruin of Kwetzelle Sakatananga’.

PAGE
1

