Trouble In Dead-Town

By Roysten Crow

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

Background

Dead-town

A minor explosion in the engineering section of the crashed Pygmy starship allowed a small toxic leak to emerge from the mountains of the Sta’heep tribe. The spill flowed downstream and when the people of this coastal town consumed it via the river’s fish and water, it resulted in a strange affliction.

The substance is an organic component used in Old Slann reanimation or rejuvenation processes. Exposure of this substance to organic life forms causes a massive boost in metabolic rate as well as other slightly less easily quantifiable side effects.

This meta-toxin greatly stimulated the production of energy but at a severe cost to the organism. Keeping the afflicted bound and denying the craving only caused the body to start devouring any source of energy it could and in a way, their own metabolisms turned against them.

This draining of the body caused significant cellular deterioration before the victims simply started gorging themselves. They are not truly undead, rather they are a shell of a human being caught between death and a bolstered and heightened form of life.

They have suffered acute synaptic degeneration and response to outside stimuli has been lost due to epidermal and nerve damage, so now they operate on basic motor functions and instinctive primordial drives – eat, rest, eat, rest. Because of their condition, they are not edible to each other and so they spend most of their time just consuming whatever they come across in order to keep themselves going. If they eat adequate supplies of food, not only is their ravenous hunger sated but they also prevent further deterioration.

Oops

An Arabian necromancer is heading towards Dead-town in his undead galley. His intention is to control the hordes and unleash a devastating war against Lustria as a prelude to sating his delusions of global undeath. He is about to make a very fatal error as the adventurers will see when they pass through the town.

Revenge

After the Bretonnian buccaneer attack on port Heldenhammer, Captain Wiessback has decided to examine the possibilities of making a retaliatory strike against the colony he believes was responsible for instigating the raid. He wants to verify that they were the root cause of the assault, and if they were, what options are open to him for a casualty free mission.

A Foretaste of the Future

Captain Klaus Winterstein and his Reiksguard knights have successfully taken the Slann city of Kthwaopnit’pho. Bodies from that assault have been winding their way down the river and will drift by the port, suggesting a possible conflict in the east. However, the situation is far graver than would appear because the inept and over confident actions of the scholars at the heart of the mission have unleashed something terrible. Also, Emperor Mazamundi has reached his tolerance with regard to dry-skin incursion into his lands. A call to arms has gone up, and he has placed Toad-Slann Tblop’pppll in charge of the retaking of the city.

The Slann are massing.

Part 1: A Foretaste of the Future

Shouts go up from the riverbanks and people start to rush over to see what is happening.

Investigation will reveal the source of the consternation.

Floating downstream amongst a great green slick are dozens of bodies. The amphibious forms are bloated and contorted as they drift amongst branches and logs.

These are casualties from events that have transpired in the Slann city of Kthwaopnit’pho. If they are examined, details about what happened to them can be discerned.

Intelligence test (+25 heal wounds, +50 surgery): The bodies are perhaps a month and a half or so old. They bear numerous signs of scavenging but these do not cover the grievous signs of trauma that were responsible for their death. They have suffered bites from massive canines with overtly pronounced incisors, stab wounds from primitive edged and pointed weapons such as spears and daggers, but many have significant blunt force trauma that was delivered accurately and with great strength.

The port is willing to let the cadavers continue out to sea and due to the many branches of river that exist upstream it is impossible to tell where they came from.

A day or two passes, and Brengt Breull returns from the village in Plague Storm. He takes up his duties after throwing out all his liquor and spends much time tending the graveyard with new pious enthusiasm. People use the excuse of informing him as to the attack to enquire about what happened to him, and his metamorphosis becomes a matter of much discussion.

Part 2: Upstarts

Amongst the recent arrivals on the colony ships were several groups of adventurers and mercenaries. Many of these have found minor tasks to occupy them or have headed into the jungle to seek their fortune. One group has been trying to find work amongst the port but have come across one significant stumbling block in that no one will even think of hiring them because there is a much more respected, skilled, and experienced local force, one that has a string of high profile victories and successes.

In order to be able to survive here, this new group needs to make sure they are the number one mercenary force in port Heldenhammer. To this end, they have conducted enquiries about the party and now intend to goad them into a fight to the death.

From what the adventurers have reacted to previously, their race, who they have worked for, and what they have done, judge for yourself what insults and reasons can be used to incite them into mortal combat.

The trio have nefarious backgrounds that not only drew them together and formed them into an adventuring unit, but which caused them to seek flight from the Old World for accumulated crimes during their adventuring career. Their criminal past is not known out here and no warrants exist at this time.

Bach

Bounty hunter, Mercenary

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

	3
	42
	48*
	4
	3
	8
	39
	2
	36
	33
	30
	31
	30
	24

Age: 31

Alignment: Neutral

Skills: Disarm, Dodge blow, Follow trail, Marksmanship (*included), Secret language: battle, Shadowing, Silent move: rural and urban, Specialist weapon: net, Strike mighty blow.

Trappings: Sword, Net, Pot helm, Slingbag, Blanket, Tinderbox, Torch, 2 weeks iron rations, Flask of oil, Waterskin, Purse 22 GC, 43/-.

Genscher

Marine, Footpad

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

	4
	41
	29
	3
	3
	8
	42
	2
	35
	28
	26
	40
	31
	30

Age: 28

Alignment: Neutral

Skills: Consume alcohol, Disarm, Dodge blow, Row, Secret language: battle, Silent move: rural and urban, Strike mighty blow, Strike to stun.

Trappings: Pot helm, Sword, Hand axe, Dagger, Backpack, Blanket, Torch, Tinderbox, 10 yards of rope, Grappling hook, Purse, 14 GC, 56/-.

Prasch

Outlaw

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

	3
	42
	51*
	3
	3
	8
	46
	2
	29
	24
	23
	48
	31
	26

Age: 24

Alignment: Neutral

Skills: Concealment: rural, Disarm, Dodge blow, Marksmanship (*included), Secret language: battle, Set trap, Silent move: rural, Spot trap, Strike mighty blow, Strike to stun.

Trappings: 2 x Axes, Backpack, Blanket, Lantern, Flask of oil, 3 x Snares, Tinderbox, 2 x weeks iron rations, Purse, 12 GC, 23/-, 40d.

Once the matter has been resolved, the bodies are removed of any excess items and then tossed in the river if the party have not already done this. The reputation of the party is re-established and the people of the port inform them that should any others come round asking about them, next time they’ll warn them as to the fate of those that tangle with such veteran jungle fighters.

Part 3: A Summons to the Fort

A short time after the above event, a soldier from the fort comes to the party and informs them that the captain wishes to speak to them. The soldier does not know why and cannot allay any suspicions that it was because of the fight.

They are shown into the fort and to the captain’s office. He extends them drink, fruit, and the offer of a Halfling lunch on his patio. He does not care about the minor internal matters of the port, rather he has a job offer for them.

‘There was a Bretonnian buccaneer in these waters called the Rapier. It was a force that I had kept in check with the Crimson Cutlass. Now it seems that the colony to our south is starting to recruit other such raiders to tilt the balance of power in this region. At present, the Barracuda is still being repaired and even at full strength may not be able to handle a retaliatory strike against the colony. Captain Finck wants to hit them, but first, I want to see what is waiting for us there. That’s where you come in. You are not Imperial troops or personnel, you appear to be mercenaries, you appear to owe allegiance to no one and can travel with impunity and little suspicion. However, I suspect that you have developed roots here and would not like to see the port destroyed. To this end, I would like to employ your services and have you travel down the coast on foot and take a look at the colony. I want to verify their defences, their strengths, and if we greatly outnumber them, we can demand reparations for the attack. Otherwise, a few broadsides from the Barracuda might inform them that perhaps we should let the buccaneers continue to fight and plunder, but that the ports themselves should be left out of it.’

The Persecutor escaped: I also want to know that it went back there to offload its spoils. I want to know that it is in port and where it heads when it leaves.

The Persecutor was destroyed: I also want to know whether there are any other pirate ships in port being recruited or readied to harass Imperial traffic or mount another raid against us.

The captain is willing to offer the party an unspoken commission that will technically make them Colonial Imperial Agents. This equates to a lifelong weekly wage of a crown that they can stockpile and collect from the fort as they see fit. In exchange for this, and the odd minor favour perhaps in the future, they will acquire a permanent sanctuary, as well as food and lodging at the fort should they run upon hard times.

He will use codenames in his official ledgers and so they will have no ties and not have to take any oaths. Fortunes can reverse easily on the port, injury can retire an adventurer, and a steady fallback wage is a very useful consideration for the future.

He will outfit them as they wish, including the supply of standard rulebook only firearms should they desire them.

During the conversation, there is a knock on the door. A soldier informs the captain that the newly returned cleric of Morr, Brengt Breull, wishes to speak with them urgently. The soldier tried to tell him that the captain is in a meeting but the cleric is most insistent.

Brengt Breull comes in. He is nothing like the drunken ambling wreck he used to be, his face is lively, and his motions are brisk and animated. He smiles broadly as he takes in the presence of the adventurers and then announces that he assumed that this was a likely course of action after the recent attack. He asks them to forgive the intrusion but he has a favour to ask of them.

As they are all probably aware, the colony south of the port endured some sort of disaster that has left it with the unfortunate nickname of Dead-town. This name conjures many images, but there are no facts, just wild rumours. As a priest of Morr, he wants to know if they have become fell undead. In this case, he will organise a mission to end their suffering and lay them to rest. If it is just wild talk and rumour, he will continue with his duties in the port. His days of drink, shame, and sorrow have left the graveyard in an offensive condition to his faith, pride, and his deity.

The captain is dubious but Brengt reminds him that there is a possible threat to the south - an unknown blight, an undead plague, a liche, necromancer, maybe even daemonic infestation. Whatever it is, if it is hostile, it will continue to muster its strength and then might come looking for fresh victims.

The captain agrees and asks the party to take a quick look. This now precludes travelling by sea because whatever is there may see them and take refuge, or present a stronger or weaker façade depending on its goals. He wants a covert genuine and truthful glimpse of what is going on in the place.

It might be useful for the future, and also, the river there is pretty wide. The settlement might still have boats that they can use to cross so they can continue on towards port Frog. He will provide a telescope for them if they wish to make sure they get through safely and do not have to endanger themselves or the greater mission.

Part 4: The Journey to Dead-town

1/ A New Design

A unit of the alien hostile plant life has moved deep into the jungle and they have come across the coast itself. They are unsure of how to react to sand and water and the coordinator plant that travels with them is still trying to process this strange new environment when the party come along. The plants decide to test their new genus on the party and use the snare of the catchers to try to reel them into the jungle where the harvesters are to despatch them.

If the stems are cut, the catchers seek to retreat while the harvesters create a defence cordon. The catchers will also stand and block to ensure that the coordinator escapes with the information gained thus far. When the coordinator is back within range of the main hive mind, the data will be acquired.

Catcher

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

	1
	33
	41
	2
	4
	12
	10
	1
	01
	89
	01
	89
	89
	01

Special Rules: Immune to psychology, Subject to stupidity unless coordinated. 1 x grapple attack. It has a range of 24 yards and causes a strength three hit.

Tip: The sticky spiked ball at the end affixes itself to whatever it hits and is very hard to get off. It acts as a grapple of strength 6.

Stem: Once the tip is affixed, the plant reels back the stem at the rate of ten yards per round. The potency of this drag can be countered and it acts as a grapple of strength four. A full victory by the grappling stem drags the target ten yards and this may result in a fall if the victim is elevated. A victim must choose whether to fight the grapple of the tip as they try to get it off, or dig their heels in and fight the grapple of the stem to resist being dragged. The stem itself has T: 4, D: 4.

Harvester Of Sorrow

[image: image1.jpg]

Purpose: Basic infantry element and the main force of the army.

	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

Special Rules: Immune to psychology, Subject to stupidity unless coordinated, 2 amour points all locations. Attack with two claw attacks. Cannot lose in combat and will always press the attack if winning. 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 weapon skill, 5 initiative, 1 attack, and their move rates are halved.

Because they are rooted at all times, any critical result to the head, chest, or arms that does not fell them leaves them rooted in place, but dead. Both sides will need to cut them aside with attacks to the legs. Hits to the legs and critical hits that cause a fall will successfully cut them down and remove them as a blockage.

Coordinator

[image: image2.jpg]

Purpose: They act as points of intelligence so that the forces can be regulated and organised as one. The numerous receptors rising from their backs pick up a variety of spectrums to give them highly developed perception.

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

	2
	33
	0
	2
	3
	12
	20
	1
	00
	89
	89
	89
	89
	01

Special Rules: Immune to psychology

2/ The Cadaver

The stink of rotting flesh starts to ascend in strength until it becomes almost overpowering. When the party make the next bend on the coastline they see a hideous sight.

Stretching out from the ocean is a huge and grotesque form. The pale leathery skin of some sort of monstrous squid hangs in rancid tatters and seems to shift as thousands of crabs and seagulls peck and claw at it. Banks of seaweed are caught amongst the inert limbs that lay half washed up on the beach while the others continue to be tossed about by the waves. Its great single eye can be seen amongst the spray and its huge beaked maw is stretched wide into a frozen death cry. The reek of this rotting leviathan is dizzying in its potency.

It will require a toughness test to get close enough to try and see what killed it. Failure will cause them to be driven back by the ghastly fumes.

Intelligence test (+20 heal wounds, +40 surgery): The beast was almost torn apart by a creature whose maw bears teeth the size of shortswords. The size of the bite marks indicates something impossibly huge.

They may correctly deduce that this is a kill of the now infamous Fatboy Heinrich, and may incorrectly deduce that he has anything to with this campaign in any capacity other than an oddity and a red herring.

3/ An Interrupted Rite

A group of Slann jungle braves emerge from the jungle, carrying a litter upon which resides a pile of kindling and wood as well as a dead Slann. This is a burial rite for their leader whom they intent to set adrift on the surf and cremate. Afterwards they are going to head inland to join the mustering army of Toad-Slann Tblop’pppll They immediately assume that the party will seek to kill them or loot the body and they set down the litter and begin an immediate and remorseless attack to the final Slann.

Slann, Jungle Braves.

	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

Skills: Dodge blow, Swim.

Trappings: Club, Shield.

There is nothing of consequence on the cadaver.

Part 4: Dead-town

It is a journey of 150 miles to Dead-town. If they travel along the beach, the sand reduces travel by 10%. Firewood is easily come by, and there are small pools and streams emerging from the jungle at regular intervals. At a move of four, they will arrive at the town in the mid afternoon of the fourth day.

The beach becomes more rocky as it nears Dead-town and then develops into a series of small cliffs that allow the jungle to reach right to their lip. The cliffs then stretch inland. When the party reach them, this natural barrier will allow them to see the town.

Just as you notice a fog bank gathering out to sea and starting to drift towards the coast, the jungle parts to expose the settlement. The sea cliffs lance inland and vines trail down the steep jagged face that overlooks the town. At the mouth of the river is a small bay that lies in the shadow of the cliffs. The moss-covered wall of stone embraces the settlement and lowers to the west where it then meets the river. There are several rickety jetties that stretch out into the clear waters and a ferry house can be seen on the other side of the river. A few rafts and small fishing boats lay tethered there, but their sails are little more than ragged tatters that flutter in the languid breeze.

A few of the cabins are charred ruins and the others have had their windows smashed and doors ripped open. Furniture, utensils, goods, and clothing lies shredded, smashed, blood spattered, and scattered across the ground. The town seems deserted.

An initiative test (+10 excellent vision, +40 looking around using a telescope) is required to spot a number of roughly humanoid figures lurking in the jungle undergrowth to the west. They are doing something, but it is not visible exactly what that is.

An intelligence test (+10 river lore, +25 sailing) realises that the fog is apparently travelling against the wind.

The party may now discuss and act as they wish but before they can enter the town, the source of the fog appears.

From within the fog emerges a small vessel. The craft is sinister and most unnatural of construction. It is a ship made not of timber but of fused bleached bone. Human skulls line the guardrail of ribs, and the contorted mast of spinal columns bears a sail of stitched skin. Bone oars with massive cupped skeletal hands at their end stretch from the sides and steadily cut into the water to propel the ship towards the settlement. The click of grating bone and the creak of skeletal remains reaches out across the sound of lapping water.

The ship sails out of the fog and the dense bank immediately starts to dissipate. The vessel moors on the docks and a cadaverous figure emerges on deck. A large dark turban rests upon its withered brow and a silver contorted crest rises from the front. The figure wears ornate robes that have endlessly woven symbols of death embroidered across them, and it bears a gnarled bone staff with a horned skull at its summit.

Standing at the sides of the figure are skeletal forms in ornate armour that also wear turbans. They bear heavy blood caked scimitars and have shields with skull designs on them.

Nagrith Souleater

Wizard level 3, Necromancer level 4
	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	42
	41
	3
	5
	11
	63
	1
	53
	66
	59
	65
	61
	7

Insanity points: 5

Disorders: Megalomania.

Skills: Arcane language: Necromancy, Magick, Astronomy, Cast spells: Petty, Battle level 1 – 3, Necromantic level 1 –4, Daemon lore, Evaluate, Heraldry, Herb lore, Identify plants, Identify magical artefact, Identify undead, Magical awareness, Magic sense, Manufacture magical items, Manufacture potions, Manufacture scrolls, Mediation, Morbidity, Prepare poison, Read/write, Rune lore, Secret language: Classical, Scroll lore, Speak additional language: Arabic, Reikspeil, Breton, Very resilient.

Disabilities: Cadaverous appearance stage 3, Strength loss x 2, Unpleasant odour stage 3.

Magic Points: 40

Battle
Petty: Gift of tongues, Produce small creature, Protection from rain, Sleep, Sounds.

Level 1: Cure light injury, Hammerhand, Strength of combat.

Level 2: Aura of protection, Lightning bolt, Mystic mist, Smash.

Level 3: Curse of arrow attraction, Dispel magic.

Necromantic
Level 1: Summon champion, Summon skeletons, Zone of life.

Level 2: Hand of dust, Stop instability, Summon minor hero.

Level 3: Annihilate undead, Raise dead, Summon skeletal horde.

Level 4: Create undead galley, Summon major hero, Total control.

Possessions: Staff: Energy jewel in the skull 4 MP’s, acts as a wand of jet.
Pouches of ingredients.

6 x Skeletons

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

	4
	25
	17
	3
	3
	5
	20
	1
	18
	18
	18
	18
	18
	-

Special Rules: Cause fear in living creatures, Subject to stupidity unless controlled, subject to instability, 35% cause infected wounds.

Possessions: Breastplate, Sleeved mail shirt, Mail leggings, Shield, Scimitar.

Identify undead: The skeletons are undead but the figure is not.

This Arabian necromancer has used a powerful spell that utilises the same principles as create undead catapult and chariot to construct a ship so he might sail to Lustria. He has heard of this village and assumes that the undead denizens are immune to instability, thus making them ideal for him to control and then unleash against the living. He then intends to find out what makes them immune to instability, then duplicate it, and create the greatest undead army ever known.

Confident in his abilities, he marches into the middle of the village, stands amidst his skeletons, and announces himself in the town’s native tongue of Reikspeil.

“Undead legions of Dead-town - hear me and feel my power. I am Nagrith Souleater, dark master of Necromancy, and I command you now!”

Yells and cries start to go up from the jungle and movement starts to become more agitated and distinct. It is clear that the figures are quickly closing in.

“Yes, come to me, my rancid slaves. Come to your new master and we shall go forth and devour all life on this coast to create my undead domain,” he cackles. “All life will perish before us and I will raise it to dance to my beckoning. I will rule a world of death, of still hearts and dead eyes that look up to me with reverence and endless pure obedience.”

From the jungle rushes figures whose flesh is withered and drawn onto their bones. Their lips are curled back to reveal cracked teeth and their eyes are hollow and dark. They scramble and lurch with awkward frenzy through the town and as soon as he spies the movement, the figure begins to chant and make strange gestures. Nagrith is casting total control and the process of spell casting prevents him realising that the villagers are not undead. Any character with the relevant skill will immediately realise this.

Whether he manages to cast total control or not, he screams when the hordes leap onto him and begin to rip him apart and eat him alive. He wails for them to obey him and then with a wet crunch his words are silenced. When the citizens amble back into the treeline, there are only a few scraps of bloodied cloth left and his staff. His undead are now subject to stupidity.

The undead galley: There is preserved food in the hold, some spare ingredients, and the torso of human skeletons rise in ranks to hold the oars. Without a necromancer to control it, the ship cannot function, and without the original caster to apply twenty magic points at dawn to revive the enchantment, it will crumble and break down into its component skeletal remains.

Part 5: Getting Through Dead-town

The people are crowded in the jungle to the west and are devouring plants and shrubs with great gusto. They have poor eyesight and there is a good chance that the party may be able to sneak through providing they do not get any closer to them. The primary vulnerable moments for them will be the descent down the cliff face and the boarding of a boat.

Cliffs

Scale sheer surface will be required to climb down the cliffs and this will result in a dexterity +20 test or a fall of d8 yards will be sustained.

Rappelling down on a rope that has been fastened to a tree or grapnel requires a dexterity +30 test or they will lose hold of the rope and fall d8 yards. Characters with scale sheer surface gain an extra +50 on this test, which means that only at night will they stand any real chance of losing their grip.

Daytime: Whether they go slow, carefully, and quietly, or descend quickly and noisily, make three hide rolls for each character to see if they are spotted on the descent. A fall will allow a listen test at 20% (+5 per yard of fall) for villagers to be attracted to the source of the noise.

Night: All dexterity tests suffer a 20 point penalty due to lack of light, but one hide test at +40 is all that is required to reach the ground without being spotted. A fall however may attract them as usual.

Boats

There are a number of rowing boats and small fishing boats as well as a few rafts. Each has d3 ropes attaching it to the docks and these can either be cut at the rate of one per attack, or untied at the rate of one every three rounds. Sailing allows the knots to be pulled at the rate of one every two rounds.

Daytime: Two hide tests are required to get onto a boat and it is made for each character. If they are spotted, the villagers begin their charge.

Night: Only one sneak test is required to get onto a boat, however, any failure of more than thirty means that they slipped or tripped and have fallen in the river and will need to make a dexterity test to haul themselves back out. One test is permitted each round, alternatively an assisting character may make a strength test (-5 per full 100 enc of the character and their possessions) to help haul them out, that if failed by more than thirty means that they are dragged over and fall in as well.

If the characters raise sail or start to gather oars, another hide test is required to avoid attracting attention. If they do not declare that they are doing this slowly and discreetly, the test is at –25.

If alerted at any time, the villagers simply charge and attack until dead or disabled. If they have been eluded or have been hidden from, they prowl around for a short time until their hunger gets the better of them and then they scurry back into the jungle. They do not have the faculties to search and will not swim after escaping characters.

Crossing the river is easily done even without the relevant skills. The current is slow and even just paddling will get them across. The boats are clearly not seaworthy due to lack of care and should they face the ocean they will start to break apart and take on water.

Dead-town Meta-toxin Victim

Appearance: Their flesh is hollowed onto their bones and their skin is grey, tattered, and wrinkled. Their faces are sallow, and their lips curl back to reveal chipped and bloodstained teeth. Their hair is ragged and clumps have been torn free. Their finger and toenails are long and filthy.

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

	4
	33
	25
	5
	3
	4
	10
	2
	25
	89
	10
	89
	89
	01

Special rules: Unarmed attacks are at –10 weapon skill and –3 damage but due to their insane ferocity against edible living targets they are not to stun. Immune to all psychology unless sorcerously induced. Regenerate one wound per hour even from death unless dismembered or incinerated, 10% chance of causing infected wounds.

Trappings: Rags and dirt.

A cursory examination of a victim will reveal clues as to what happened. An intelligence test (+20 heal wounds, +50 surgery) discovers that they have all the signs of rapid regeneration but the energy required for this trait has been stolen from their bodies when not fuelled by food. The massive needs of this ability have devoured their skin, destroyed nerves, and eroded senses. This ravenous burning of energy is what has driven them mad and makes them frenzied and desperate for food.

Part 6: The Journey to Port Frog

Mistaken Identity

The party come across a small group walking along the shore. They are from a local and small village and are just wandering and scavenging along the beach. When they see the party, they look terrified and flee, screaming things in Bretonnian as they run.

“Dead-townies! Monsters from Dead-town! Run! Hide! Don’t let them eat you!”

They rush back into the jungle and their familiarity with the area carries them quickly to their settlement where they all lock and bar doors and windows and do not open under any circumstances. If their defences are breached, they fight to the death. They will believe that any attempt at conversation is some sort of diabolic trick and they put cloth in their ears to blot out any sorcerous charms.

Part 7: Port Frog

The trip of 50 miles will take about a day and a half at move four. On the bank of the river are two large rafts that are manned by Pierre Jarre and his two sons, all of whom speak passable Reikspeil. They make a meagre living ferrying explorers, adventurers, hunters, and such to this side of the river so they can enter the expansive areas of jungle.

The ride costs a shilling a leg (those who live in the port pay only a penny and make up for it in a similar discount offered to the Jarre’s on their own wares and services). Pierre tries not to enquire to deeply into the matters of his customers but will offer honest information on the settlement for a couple of shillings per topic (the ride isn’t free and neither is the honest low down).

His son, Jacques, will offer to act as a guide and show them around, giving them the background and details on the major establishments and their proprietors. This service will cost 5 GC but he will settle for 2.

The populous

Actually called ‘Paradis Vert’ (green heaven) the port is moderately prosperous but not as established as its Imperial counterpart. The people are friendly and bear no ill will towards the Imperials or any other country. They came here to get away from nobles, bickering, pointless war with other nations, and abiding poverty. The people of this port are lowly peasants, skilled but unsuccessful ones who had been impoverished by life in their native lands. They are delighted to be away from the squalor and oppression of the cities and have no intention of resorting to the old ways or trying to become the very people they sought to escape. Everyone helps each other out where they can, and they are courteous and open to strangers and new arrivals. They try to stay out of the way of the affairs of the fort but know that they need their protection and therefore they are a necessary burden.

The area has a number of farmsteads and small villages dotted throughout but the soil of this area is not as vibrant as it is to the north, therefore there have been several developments that have had to be undertaken for survival, and these traditions have entered into the everyday life of port.

One of them is the cuisine Le Festin de la Jungle (Jungle feast) and this is the core of the tradition of Donner des Mercis.

In the early days, there was not much food and Slann were regularly raiding the people. They organised retaliatory hunts and strikes and the resulting casualties were then employed to solve their other problem. Slann legs have become a very tasty and filling major source of meat. The enjoyment of this major dish has become a traditional dinner at the end of the week. It begins with a small salad before a serving of seafood chowder in a large bread bowl. The main dish is a leg of Slann that has been marinated for three days in wine and a range of certain and specific delicate spices. It is then roasted and served with a rich cream based sauce, spiced and fried potato squares, several side dishes of vegetables, bread rolls, and local white wine. Desert consists of three kinds of exotic fruit pies under mango custard. Because of all the additional fare, one leg of Slann will usually feed around sixteen villagers and the households take turns providing one.

Typical Colonist

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

	Man
	4
	30
	29
	3
	3
	7
	30
	1
	33
	25
	26
	30
	28
	33

	Woman
	4
	25
	25
	2
	3
	6
	30
	1
	38
	23
	26
	25
	30
	36

	Child
	4
	20
	20
	2
	2
	4
	30
	1
	25
	15
	15
	15
	15
	15

Donner des Mercis (Thanksgiving)

The village stops on this day and there is dancing, singing, and general merriment. Everyone wears their finest clothes and many of the soldiers from the fort can be found amidst the town. Games and sports are played while Le Festin de la Jungle is readied. Prayers to both Taal and Verena are made before feasting commences and afterwards everyone just sits around digesting and enjoying the sunset over drinks and snacks. It is a time of peace and remembrance of how much their lives have improved through patience, hard work, and an adventuring spirit.

Religion

The first missionaries here represented Taal and were convincing enough during the hard early days that all other forms of worship soon vanished and the people began to show fealty to Taal alone. The Gromril coast is wild, merciless, and full of beasts, so it seemed natural to seek protection through loyalty to a deity of such facets. It was the priests of Taal who organised the first Slann hunts, not just to stop the raids, but also to encourage a sense of community and comradeship in arms that helped knit the people tightly together and help the port grow stronger.

However, as the port started to become more self sufficient, another set of missionaries arrived and established the temple of Verena. Most of the people could not read and write, and had been kept deliberately uneducated by the ruling nobility. The clerics of Verena showed them that learning was not a terrible thing and they began to enjoy education and the pursuit of wisdom.

The people of Paradis Vert are literate and are well versed in a variety of mundane topics. Not only do they maintain a strong and abiding faith in Taal, who watches over their lives, but also to Verena, who has filled their minds. The two cults are on friendly terms and share their power without dispute.

Although the captain thinks of himself as the ruler of the port, it is in fact a post held, but not used, by the priesthood of both cults.

Every morning, the people say prayers to Taal before they begin work, and at the end of the working day, they say prayers to Verena before they turn to reading and the other pursuits that the goddess has brought them.

Language

The primary dialect is still Breton, but almost everyone knows either a little Reikspeil or is actually fairly fluent after having studied languages under the priests of Verena. Such persons will also be learning secret language: classical and may like to test their skills at it with any obvious academic in the party.

Law Enforcement

The port sends the odd trio of troops around the port a few times a day and another trio out amongst the local farmsteads and villages just to check on them. The troops are friendly to all but are suspicious of strangers whom they will often stop and question. If the strangers have been nice to people, the locals will often vouch for them and tell the troops to leave them alone and go and do something useful. The troops sneer, but comply because a soldier that regularly annoys the people of the port runs the risk of being banned from the businesses i.e. no more drink, nice food, clothes, or any luxuries whatsoever.

The soldiers train in the fort and sometimes use Slann hunts as part of exercises that supply the fort with raw material for Le Festin de la Jungle.

News, Rumours, and Opinions

Port Heldenhammer: Few of them have seen it, but they assume that the Imperials are much like themselves - common people who wanted to achieve and could not do so in their homelands because of nobles and other restrictions. The captain of the fort keeps trying to rouse the people against the Imperials and seems to have a real animosity towards them, but they have enough to do with daily work and casual studies to bother with something as futile as war. They regard that sort of behaviour as belonging back in the Old World. This is the New World, and that means new beginnings and new attitudes.

Some of them have gathered from off duty soldiers that the captain fought in several campaigns against the Empire, and that there is some question as to whether he is the noble born officer he claims and pretends to be. They do not care that much, just so long as he stays out of their lives and protects them as he has been ordered to do.

The Persecutor: Cutthroats, villains, and braggarts, people who could not even be bothered to try and start fresh here and who fell back into reaving and piracy. They came into port a few weeks ago and met with the captain. The port tries not to upset them, and does deal with them, but they do not like them one bit.

The Rapier: They loathe buccaneers but they have to put up with them as a fact of life. They are villains and outlaws legalised by people who think the colonies want to continue warring on each other like they did in the Old World. However, the sponsors of the buccaneers protect them, and the buccaneers of other countries have to be kept in check, also, if they are not ‘representing’ them, they will be preying on their own people instead.

It is a sad state of affairs that the people would like to see end. From their education, they have seen the folly of such actions, and would think it a great day if every colony just told its buccaneers and other war mongers to sail off and never come back.

The Plant Species: Some of the local hunters have come across dead jungle creatures, either encased in hardened sap and stripped to the bone, or overwhelmed by some sort of malignant plant growth that stemmed from a large seed embedded in their flesh and which sent roots out through the body. The cause of these deaths is not known and because it occurs only in the deep jungle, the port is not that bothered about the true culprit. There are all sorts of strange things in the jungle that defy comprehension and analysis.

Dead-town: Rumours are rife but little is known. The people will be very interested in what the party saw and will quiz them in detail on their observations. They try to avoid the place and the afflicted do not or cannot cross the river to bother them. They wonder if port Heldenhammer has encountered them migrating northwards or whether they truly never leave their cursed settlement.

Dead-town was predominately Imperial, with a few Bretonnians, a handful of Tileans, and a couple of Arabians. The port had occasional trades and dealings with them until, literally overnight, they succumbed to the plague that now controls them.

Locations

The Fort

Captain Antoine De Nerval was sent here to establish a fort on the coast and to protect Bretonnian investments and settlers. He used this opportunity to further himself and to exploit his position for wealth. Even though he has no orders or indeed permission to do so, he extracts taxes from the colony. The amount is small, but when coupled with the money he receives to ensure the running of his men and the fort, it is making him a rich man.

Antoine was a mediocre officer of low standing and birth and he has fought several campaigns against the Empire. He has an abiding hatred for that country and this has led him into trying to find ways to destroy or otherwise damage port Heldenhammer. He is at heart a thug and a tyrant who now exploits everyone’s lack of knowledge as to his true upbringing to masquerade as a nobleman and the appointed ruler of the port. Most people suspect differently but try not to agitate him because after all, he does have a small army and is effectively the police and protection for them all. For a few crowns, they can concentrate on daily life and not have to bother with militia, patrols, and sentries.

His officer’s are three loyal fellows that he raised from the ranks after bringing them out here. They are much less overbearing than the captain and are glad of the wealth, comfort, and independence they have acquired out here and have intention of ruining it. If push comes to shove, they will turn on the captain in an instant to preserve their posts.

The fort has its own blacksmith that maintains and creates weapons and armour for the forces. Excess items are sold to the local sword maker for added profit. The doctor assigned to the fort is little more than a medic, although his skills of heal wounds and cure disease are often called upon for free by the people of the port. The captain has considered charging for his services but that might cause too much upset so he settles for the taxes and the profit from weapon sales.

The fort has a wall comprised of five-yard high tree trunks that have been lashed together and sharpened to points. There is a walkway on the inside to allow soldiers to watch the jungle and port as well as scaffolding at each corner that holds a watchtower. There are always four soldiers on duty at the main gate.

a) Captain’s Home and stable for his warhorse

b) Officer’s Homes

c) Barracks

d) Doctor Strauss

e) Blacksmith

f) Armoury

g) Parade ground

h) Watch tower

Captain De Nerval

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

	3
	43
	42
	4
	4
	8
	36
	2
	34
	36
	30
	40
	48
	32

Age: 36

Alignment: Neutral

Skills: Animal care, Consume alcohol, Disarm, Dodge blow, Marksmanship, Ride, Secret language: battle, Specialist weapon: parrying, rapier, Strike mighty blow, Strike to Injure, Strike to stun.

Trappings: Breastplate, Fencing sword, Left handed dagger, Extravagant attire, Powdered wig, Purse 80 GC, Jewellery worth 250 GC.

Sergeants

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

	4
	44
	35
	4
	4
	7
	33
	2
	32
	33
	28
	36
	38
	33

Skills: Disarm, Dodge blow, Secret language: battle, Specialist weapon: two handed, Strike mighty blow, Strike to stun.

Trappings: Mail shirt, Pot helm, Bastard sword, Shield, Crossbow, Quiver, 30 bolts.

Soldier

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

	4
	32
	30
	3
	3
	7
	31
	2
	33
	30
	26
	33
	33
	30

Skills: Disarm, Dodge blow, Secret language: battle, Strike mighty blow, Strike to stun.

Trappings: Mail shirt, Pot helm, Sword, Shield, Spear, Crossbow, Quiver, 30 bolts.

1. Truffant’s

A lavishly decorated bar that is owned and run by Isidore Truffant. She is an accomplished singer and a fair writer. Her team of alluring waitresses are available to take to the upstairs rooms for a crown. A glass of the house wine goes for 6d and an erotic novel hand written by the proprietor goes for 5GC.

2. Le Canard Chanceux, Tavern

The bar is run by its owner, one Pierre Celine, who sold his dive pit in Parraux to start afresh in Lustria. He wanted to start brewing his own brands of drink but a protection racket was squeezing him dry and this prompted his flight. He is a kindly honest man who likes to do everything himself and he has the energetic constitution to accomplish this. When he has the time, he can be found cleaning, polishing, decorating, or manning the stills and brewing vats that he has out back.

There are several tables for gambling and Pierre insists on straight games. A cheat will be banned for life and thought ill of throughout the whole port once word circulates.

Ale

9d

Mead

2/8

Cider

10d

Beer

1/7

Cocktails

3/- to 12/-

3. : L’Auberge Repose, Inn

Simone Proust runs a small but clean establishment where a small room with single bed costs ten shillings. It is a favoured haunt of travellers and explorers who just need a place to sleep until they move into the jungle or head home.

4. Vieux Fiable, Swordmaker

Rene Breton is a fair weaponsmith whose talents have been exaggerated because he secretly distributes excess wares from the fort. The blacksmith there makes much more than is necessary and takes 25% of the proceeds. The captain takes another 50%, leaving Rene to sell high quality arms for 25% of pure profit with no overheads.

He always has swords, rapiers, and daggers in stock, and he can be commissioned for 3 GC per day. Weapons take their enc/2 in hours to create and a commission adds 25% to the final cost. He buys weapons at –50% cost, more if the item has seen obvious use.

5. Ecaillure du Vieux Bloc, Carpenter

Antoine De Montaigne is the port’s handyman when it comes to all things wooden. He makes furniture, produces lumber, carves pots and plates, utensils, makes hafts for weapons, shafts for arrows and bolts, and works on repairing boats and houses. When he is idle, he carves wooden statues of Slann, local people, legendary figures, and other impressive trinkets that he sells to anyone with an interest in a souvenir of the port and the coast.

Boat repair prices

	Type of work
	Cost
	Time taken

	Repair/wound
	10GC
	6 hours

	Temporary repair/wound
	4 GC
	2 hours, T test/hour or wound is lost

	Spare materials/wound
	7 GC
	Enc: 75

6. Chez l’Etincelant, Goldsmith/Jeweller/Gem cutter

Anatole Certeau worked in Brionne but due to poverty was forced to branch into many other facets of his trade and then deal in fencing and distributing stolen goods more than he would have liked to. Honesty was not putting food on the table and so he, his wife, and three daughters sold up and fled to Lustria.

Anatole buys precious stones and metals from local miners and prospectors and his family and he make jewellery and other fine items that merchants then buy and carry to Lustria for sale. He is an excellent gem cutter, his wife is a superb metal worker, and his daughters have a great flare for design.

He buys raw materials at –25% and sells at +20%. He has an evaluate of 48.

7. Temple of Taal

A 2nd level cleric named Jacques Weil was the founder of the temple and along with three initiates and two templars they were the founding faith of the port. Jacques is charismatic and has an eloquent and enticing way of delivering his sermons. He does not push the faith, he merely dangles it and uses his words to make it shine tantalisingly and bring people to him. He believes deeply in the power of the wild places and came to Lustria to escape the overbearing squalor of the cities and civilisation.

Jacques has 13 magic points and knows breathe underwater, walk on water, magic light, cause rain, and resist fire.

8. Le Monde de Truc, General store and restaurant

Andre Picabia sells seed, mining, and prospecting equipment, camping gear, and an assortment of practical clothing, tools, and other myriad wares. He has a large ledger in which are detailed almost all the local inhabitants who have listed debts that they slowly pay back with their profits. Andre is a generous individual who likes people to do well for themselves and so he will never refuse to sell to a local in need just because they are currently lacking a little money.

He stocks a variety of fruits and vegetables and his wife is also a talented cook. On the dunes behind the shop are several tables with frond canopies over them for shade. When requested to do so, she can produce meals that are served here, weather permitting. The servings are large and the food expertly prepared.

Breakfast

12/-

Lunch

18/-

Dinner

1 GC 2/-

Le Festin de la Jungle
3 GC

9. Boulez, Potter

Jean-Bertrand Boulez makes standard pottery and in his spare time crafts statues and other trinkets. Most of the people in the village have purchased one of his statues of Verena to place over their private bookshelf.

10. Celui qui n’a pas Escape, Fishmonger

Louis Camus buys from the various fishermen who sail up and down the river or work the ocean. The price for a fish large enough for a meal is around 5/-. Shellfish go for around 4/- per pint.

11. Jacque’s, Boat Chandlers and dealers

Jacques Plesu sells equipment and supplies for the boats of the port and also trades in second hand vessels.
He buys at 75% less than the price he sells them for. He then cleans them up, has the carpenter make any repairs and improvements that he deems necessary to maintain his good name as a fine dealer and then puts them up for sale.

Merchant/commercial/passenger ships currently available for purchase.

	Number
	Type
	Price
	Move
	Toughness
	Wounds
	Enc Capacity

	4
	Raft
	6 GC
	3
	3
	4
	1,500

	5
	Row boat
	12 GC
	3
	4
	5
	1,000

	2
	Fishing boat
	50 GC
	3
	4
	10
	5,000

	1
	Small river boat
	600 GC
	3
	5
	30
	27,000

12. Docks

Charles De Nerval (no relation to the captain) is employed by the fort to tend the docks. There is a fee of a shilling for every ten feet of boat to moor on the docks or anchor in port. This fee is waived for residents and local fisherman whose boats abound here overnight before setting off each morning. He takes the name of the vessels captain and what their purpose in port is, but a few extra shillings can usually have this overlooked. He can quickly gather the people necessary for unloading and loading.

13. Coeur de Verre, Glassblower

Claude Ducasse is a fair glass worker and is starting to become a talented engraver as well. He can boast that he once made glassware for the nobles of Brionne, but in truth, it was just a few dishes and they did not employ him after that commission.

14. Temple of Verena

Francis Baudrillard came to the port and saw the fealty afforded to Taal. Rather than compete with that faith he tried to educate and enlighten as to the benefits of education and started to teach the people. He is an accomplished teacher and his skills soon made the port literate and then encouraged a desire to broaden the mind and fill it with data.

Francis runs a study group every evening and during the day works tirelessly to produce paper and writing equipment. The people of the port borrow books and copy them across, gaining the knowledge therein and then a copy of their own from this process. This is funded by donations of money and supplies and Francis leads a very simple and humble life.

Francis is 3rd level cleric with 25 magic points. He knows cure light injury, immunity to poison, steal mind, aura of protection, hold flight, zone of sanctuary, and cause instability.

15. Pierre’s, Stonemason

Pierre Malraux has become a competent worker in stone since he left the failing business in which he was a mere apprentice destined never to see any profit, only endless unappreciated toil.

16. Gide’s, Blacksmith

Michel Gide is a skinny man with surprising reserves of strength. He is a reliable and levelheaded individual who likes a hard days work and a relaxing evening spent watching the ocean from the dunes.

17. Des Habits Glorieux, Outfitter/dressmaker

Louis-Ferdinand Aristide dreamed of making clothes for the elite but lacked the talent and the connections to even hope for that future. Before his business failed, he sold up and left Bretonnia. Now, in the port, he makes sturdy and practical attire for the denizens and new arrivals and also indulges himself with fanciful creations that he sells for very little profit. Everyone tries to save the money or exchange goods and services of value enough to let Louis go wild with a creation for them and his wares are well respected and enjoyed by all. The unveiling of a new dress or outfit is somewhat of an event and there is often some anticipatory betting that occurs in the background as to style and colour.

18. Gerard’s, Furrier/tanner

Gerard Diderot buys skins and furs that he then turns into clothing and pelts. He has become a fair leatherworker since coming to port and is glad to be away from the dangerous wilds where he grew up and learned the basics of his trade. A Skaven attack took his village while he was away and he left for Lustria soon after for fear that he had just used up all his luck in the Old World.

19. Viande à Gogo, Butcher

Francois Rostand is a great lover of meat and its preparation. Bored of Bretonnian cuisine he wanted to spread his wings so to speak. Since coming to the Gromril Coast, he has found excellent ways to prepare Slann and Squark and is the primary source of Le Festin de la Jungle for Donner des Mercis. These haunches of prepared and delicately spiced meat cost 2 GC and easily feed six people. He buys fresh Slann legs at 1 GC each.

20. Bakery

Denis Maurois lost his business in a fire that he was blamed for but did not actually start. With his name and reputation destroyed, he left for Lustria to start again. He buys from local farmers and makes a wide variety of breads including rolls, sticks, and croissants.

21. Le Vrais Coup de Fusil, Bowyer/fletcher

Andre Aragon can be employed for 2 GC per day and a missile weapon takes its enc/2 in hours to create. He works for 2 hours a day on a commission and this adds 20% to the listed cost. For double the final cost he will set aside all other orders and put ten hours a day into the item. Bowstrings can be replaced for a standard fee of 25% of the items worth. He buys at a standard –25%, more if the item has seen use.

22. La Menagerie, Livestock trader

Marcel Le Sage deals in pig, fowl, rabbits, sheep, and cattle, most of which was brought over with the colony ships and bred from. A number of farmsteads are devoted solely to animal propagation, and it is Marcel who decides what and how much of which species can be slaughtered.

Part 8: Goings On

If the Persecutor is still active, after having dropped off its booty, it set sail out to sea to continue cementing its reputation with raids on the shipping of other countries.

The people of the port will enquire about the party’s settlement, how things are, what successes or problems they have encountered and so on. This amiable chitchat should quickly reveal that they have nothing to do with piracy sponsorship. If they are not informed that the Persecutor attacked port Heldenhammer the priests send for the party after suspecting that they are here as reconnaissance. The priests saw the Persecutor’s northbound route when it arrived and fear that it hit the Imperial port.

If people are informed, they will be shocked, and will be concerned that their own settlement will be blamed for it, when in fact, it was the captain’s doing.

They are unsure of how to proceed and will talk with their priests about the best way to handle the situation.

In either event, the clerics will get together, send for the party, and discuss with them the best course of action to avoid further fighting. It is too dangerous to just try and get rid of the captain before he does more harm because it leaves them defenceless and besides, he may not want to leave his post quietly. It is decided that it would be wise to send a group to port Heldenhammer and let them know the truth. The clerics will want to send a couple of their initiates back with the party in a small riverboat. They will bear handout 1 to the people of port Heldenhammer and will stay for a time to assuage fears that the colony bears them ill will.

However, in the meantime, perhaps spending some time in the port will allay suspicion and let the party be more convincing as to what they have seen. Donner des Mercis is coming and there is going to be a small hunt for Slann a few days before it. The party are welcome to attend.

The Hunt

Early in the morning, a number of locals gather and partake of a specially prepared breakfast. There is much joviality and people show off their swords and bows and make bold statements about how well they will do today.

A number of troops from the fort come down to join in as well as to provide hardier protection for the locals. Some of the more gifted trackers have located a small raiding party that is passing through the area and the entire contingent begins to head towards it with the trackers leading the way.

When the force comes across the Slann, they open fire with missile weapons. They are not looking for a pitched battle, rather they are seeking to just make a few kills and let the rest of the Slann run away.

It is at your discretion whether there is a smaller force that suddenly charges the force in the rear or flank or whether this is just a simple minor skirmish where the party get to throw a couple of shots in before the Slann flee deeper into the jungle.

If the party do well, they will be congratulated and be offered a place amongst some homes for the forthcoming feast.

Slann Warriors

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

	Slann
	4
	33
	17
	3
	4
	7
	30
	1
	29
	43
	29
	66
	66
	29

	Sergeant
	4
	41
	25
	4
	5
	9
	40
	2
	39
	53
	43
	66
	66
	39

Skills: Dodge blow, Silent move: jungle, Strike mighty blow, Swim.

Sergeant: + Strike to stun, Specialist weapon: two handed

Trappings: Hand weapon, Shield, d3 spears.

Part 9: Back In Port Heldenhammer

The Pirates: The captains take in the letter but the words will only be believed if the party can convince them that the port is indeed as it professes to be and this is not some sly Bretonnian trick to lure them into a false state of peace prior to another attack.

The Imperials have the Crimson Cutlass, but they have not sanctioned the sacking of settlements, only the attacking of commercial traffic. Besides, by sponsoring the Cutlass they stop it hitting Imperial vessels, something it is free to do without Imperial backing. The Bretonnians clearly have the same attitude and the Persecutor stepped over the line due to the wishes of the fort’s upper hierarchy.

A discussion will be held and to ensure a consensus, the clerics of the temples, Hans Drucker, and sergeant Streckmann are called in to hear what has happened and what the party saw.

A general agreement is reached that port Heldenhammer will ensure that any buccaneers its sponsors will never attack a settlement, only traffic on the open seas. Should this be violated, the vessel will be destroyed next time it is in port. Because the Bretonnians have no war machines or control of the fort, the Persecutor is to be shunned by them and their businesses. No food, succour, business, or aid is to be given to the pirates of any buccaneer that strikes port Heldenhammer either directly or indirectly through the soldiers of the fort. This abiding sanction is to be made known to all visitors to the Bretonnian colony because should port Heldenhammer suffer another such sponsored act of aggression, it will be constituted an act of war.

The initiates are shown the ranks of cannon, the Barracuda, and the troops with their freshly acquired repeating weapons so they can take the knowledge of the port’s defences back to their masters to underline the gravity of this promise. If the Kraken Node is in the port’s possession, the Kraken is also summoned and revealed to them.

When they return, they reveal all that transpired and the clerics will make sure that every person in the port will spurn all contact with pirates that attack the Imperials. The captain will be furious but his troops fear losing all port privileges and side with the people rather than their leader. His subordinates slowly manage to talk him out of ordering an attack and remind him that a war with the Imperials is likely to be lost and will undermine everything they have achieved here, including the acquisition of personal wealth. He settles and broods on how to overcome this setback.

If the Persecutor is still at sea, when it returns it finds no person willing to buy their loot, no business willing to sell them food, water, drink, or supplies, and when they try to demand such services, the people of the port gather as one with the clerics and demand that they leave. When things become even more heated, the people gather weapons, and this forces the soldiers of the fort to come out and back them up. Bemused and furious, the captain of the Persecutor promises to flatten the colony. His promise is thwarted when he is assured that the protection he receives from Bretonnian prosecution for piracy will be lifted and he will be hunted down and hanged with his crew if they ever come back to the port, or ever touch port Heldenhammer again. If they leave peacefully, then the Bretonnians will still honour their buccaneer status, and they may continue their non-Bretonnian piracy while remaining untouched by the authorities of that nation.

Dead-Town: The killing of the necromancer suggests that they are truly not undead and are suffering from some sort of affliction. Rather than risk infection from trying to deal with them it may be best to just leave them be. Their eternal hunger will hopefully keep them rooted in the same locale.

The Plants: Again, a threat too ambiguous to be acted against until it is better understood or proves more of a danger than it currently is.

Experience Points

25
Defeating the upstarts

25
 Seeing the death of the necromancer

10
Getting safely through Dead-town

0 – 50 Role-play in Paradis Vert

50
Peace is made between port Heldenhammer and Paradis Vert

Handouts

To the people of Port Heldenhammer and the Imperial forces resident therein,

We, the people of Paradis Vert are most grievously appalled at the actions that resulted in the unforgivable attack on your settlement.

We have no hostile intentions towards you, and merely seek to continue the pursuit of independence, freedom, and prosperity here on the Gromril Coast. The pirates of the Persecutor indeed came to our settlement and we believe that the captain of the Bretonnian fort that guards our safety was the agency responsible for instigating the attack.

Unfortunately, the fort and its troops are our primary defence against hostiles both foreign and domestic and we are at a loss as to what to do. We hope that you accept our words as truth and we would very much like to find a way in which we can ally our colonies and prevent further pointless bloodshed that is most detrimental to the very founding reasons that brought us to this distant land.

Jacques Weil, Cleric of Taal

Francis Baudrillard, Cleric of Verena

Esteemed and humble representatives of the souls of Paradis Vert

Handout 1

Effective Initiative with primary weapon/attack form

Upstarts

Prasch – 1
46

Genscher – 1
42

Bach – 1
39

Prasch – 2
23

Genscher – 2
21

Bach – 2
19.5

A New Design

Coordinator – 1
20

Catcher – 1

10

Harvester – 1

10

Harvester – 2

5

An Interrupted Rite

Slann – 1
20

Dead-town

Victim – 1
10

Victim – 2
5

Paradis Vert

Captain De Nerval – 1

56

Sergeant – 1

33

Soldier – 1

31

Colonist – 1

30

Captain De Nerval – 2

28

Sergeant – 2

16.5

Soldier – 2

15.5

