7th Sea Open Plotlines

Updated October 16, 2001

Shared Plots

The following plots have been passive for a while:

- The party's ship was attacked by a Vodacce ship **Domani**. The **Sea Dogs** impounded the ship, but the captain and a fate witch escaped. Who are they and why did they attack?
- Henry Clayborne attempted to assassinate Admiral Cesar Marceau in Heilgrund Castle. Paolo and Wilhelm foiled this attempt and Heilgrund questioned him. He says that Thomas Mandrake hired him. Blaise tracked down info on Mandrake while in Carleon. Mandrake is known as a patriot that bought his title after success as a privateer in the war with Castille. He hates Montaignes and is rumored to have bandits working for him. He rules over Bedegrane and is rumored to be a Glamour sorcerer.
- When escaping Dark's Pandemonium Carnival, Sebastian du Lac brought out Lena Reisen (griffin rider),
 Isabella (knife thrower), Domino (fate witch), and Hanna (Innish fist fighter) with him and they left via Porte. Lena is apparently Ritter Josef Reisen's heir, but she's been missing for 7 years and the Ritter died 5 years ago. When this group left, Sebastian said "Looks like you are tied up in this too.", "Bella Dona must have activated this second group when we didn't show up.", and "We need a head start on them."

The following plots are potential but have not shown anything yet:

- The party killed a whole bunch of Caligari family members led by Salvator Calagari while in a swamp in Vodacce. Will the Caligari family be able to trace the actions to them? Blaise gave Salvator's sword to Eisenfurst Heilgrund.
- There is something going on in Insel that made the Nibelung change their behavior and open up a shop. There seems to be more raw Dracheneisen than normal flowing in that town.
- * The party has seen a one-eyed Vesten at a ritual run by **Jarmir Gutmunssen** on an island far out at sea.
- The party saw the ship Morganstern leaving port in Carleon. Captained by Albrecht Waldis. Comes to port twice a year or so. Had a figurehead of a man with a shell shaped shield and a trident. The shield resembled the one on Ritter Josef Reisen's shield. Apparently Lena Reisen was the captain of that ship in the past.
- Why are so many ships assigned to guard **Isle de Bete**?
- Just about everyone ran into Bella Dona, a fate witch working at Dark's Pandemonium Carnival. Who is she really? Joseph found her doing research while traveling.
- The Kire interacted with the party some after they rescued him from a Montaigne prison then he went on his own way.
- Jacques Renault interacted with the party some after they rescued him from a Montaigne prison then he went on his own way.

Floriana Maria Esperanza de Corazon

The following plots are currently active:

- Something is going on with Floriana's family. While in Frieberg she got a letter from her father asking her to promise to visit next time and to ignore the inquisition. Shortly thereafter her sister Rosili wrote with congrats about Jorge, but saying that Dad wasn't the same after his devastating loss. Floriana wrote back demanding details. Rosili's next letter arrived while in Gregorstadt. The family sword was stolen and the maid Isola disappeared at the same time. Floriana wrote back asking for more details.
- Floriana is being courted by Jorge Mercado. Jorge is a young officer in the Castillian army that Floriana met in San Augustin. She challenged him on the practice field then went on to dinner. She did this to arrange help

for the Vesten skjaren **Jarmir Gutmansson**. She decided not to seduce him and instead left a love note with perfume, a flower, her address, and a promise to be faithful to him. While she was in Vodacce, Jorge sent a letter saying that he was alive only because the fog bank victory for the Castillian fleet allowed support for San Augustin, which has fallen but has now been reclaimed with him as military leader. He also said he loved her. She wrote back propping up his resolve to fight the Montaigne. While in **Freiberg**, she wrote again to ask after **Blaise**'s brother **Phillipe**. Her **father** also wrote her at this time saying that he was contacted by Jorge and that he approves (but not to tell Jorge how much :-). While in **Gregorstadt**, Jorge wrote asking her to come to San Augustin and sent his service ring as a token. She wrote back thanking him, telling him to fight hard, and she sent her communion cross to him. While in **Carleon**, he wrote saying that he contacted her father and got his approval to court her. He also sent a small portrait. Floriana had **Rupert** do a drawing of her and sent it.

- Floriana had a relationship with David Fidel Lorenzo in her back-story. They were young and in love, which would have been fine if he were not a priest. They got caught and the inquisition ran Floriana out of the country and whisked David off. She rediscovered him in Frieberg at the Vaticine church there. David thought she came to rescue him (which she never denied) and he in turn rescued her when inquisition troops recognized her and tried to take her. He had changed from a handsome youth to a slightly pudgy and balding man. She helped him escape to Carleon and told him to make a new life without her. Paolo set David up with Kevin Darby of the Knights of the Rose and Cross. Kevin got David a home and then arranged for him to train in swordsmanship. David was proud when he next talked to Floriana (as she returned from Isle de Bete), but she brushed him off. When in Vodacce she got a letter from him saying he was in the swordsman's guild now and "hope you're proud of me". She next met him in Carleon where he was the bodyguard for Miguel Olivares. He showed up with flowers and dressed up. She called him a "friend" and spoke of her engagement to Jorge Mercado. David left crushed.
- ✤ Unanswered letters: One to Rosili (her sister).

The following plots have been passive for a while:

- Floriana has been "marked" by Fleishwolf when her soul was captured in a wooden statue and then released. This mark allows her to sense supernatural creatures, but it also makes fate witches very nervous around her. Anna saw Floriana and said she was "marked by dark forces" and "untrustworthy". A fate witch in Vodacce ran screaming from the room after seeing Floriana. We have not yet determined if there are any other effects of the "mark".
- Floriana has had an interesting relationship with Roderick Tappert. She beat him in a duel in Practig. She met him again at Heilgrund Castle where she dueled him again. He then made up to her with a note and scarf. She wore the scarf to dinner and he wore a matching one. She moved on and in their next contact on her next visit to Heilgrund Castle she talked of Jorge all the time. Roderick returned the scarf he wore to dinner and Floriana realized it was Blaise that set them up.
- In Floriana's backstory, she wounded the inquisition bishop Miguel Domingo with a scar above his left eye. He was trying to arrest her for seducing a priest. This is the action that caused her to flee from Castille and live in exile. Miguel has been looking for her and she's on the inquisition's "wanted" list.

The following plots are potential but have not shown anything yet:

- Sella Dona told Floriana's fortune "You will wield the holy fire and the righteous will fall."
- Floriana slept with Lars Ostrom (one of the 3 captains of the River Mist).
- Met Sophia de la Cruz at Heilgrund Castle who was there to gather Eisen help for Castille. Floriana said she wanted to help when she got a chance.

Blaise Harcorte LeGrande

The following plots are currently active:

Blaise has been working on setting up an Eisen food craze in Charouse. There is a big event planned in the "Spring" (no date specified yet). To this end he has promised Anna (Dominique du Montaigne's maid) an *unspecified favor* in return for her promoting some Eisen foods in the court (she also asked for a Vodacce food craze next time). He has also set up a business relationship with Gretta Jannsen (a Vendel League merchant) to provide transport in exchange for a share of the profits. She recently sent a letter saying she was overextended and Blaise replied with "trust me". He has arranged for Eisen chef Emile Metzger to come and cook for him. He arranged for Eisen ale from Gregorstadt via a business deal with Baudric Mallory. He arranged for swampberry wine from Insel via a deal with Helmut Randolph Schappert.

- Blaise is currently playing chess by mail with Giovanni Villanova. Villanova made the first move in a letter received in Gregorstadt. Blaise sent his second one from Insel. Villanova made his next move in a letter received while in Carleon. Blaise has not sent his next move yet.
- Blaise received a letter from Celeste saying that Captain Charles du Chevalier arrived at the Silver Dragon with Pierre LaMut claiming to have an eye-witness account of Blaise being at Isle de Bete. They want to arrest him on the charge of trespassing. Since being there without Le Emperor's permission garners the death penalty, this could be serious if proven. Celeste downplayed the various decorations in the Silver Dragon (such as Rupert's drawings). Perhaps the Silver Dragon is being watched now and it may not be safe.
- ↔ Unanswered letters: One due for Giovanni Villanova (chess move).

The following plots have been passive for a while:

- Lucius Malvek is a deranged bastard son of a Montaigne noble with aspirations of causing the downfall of the nobility. He is very knowledgeable about the Syrneth. His plot on Isle de Bete was crushed by the party, which was bad, but his reputation was destroyed by Blaise when he spread word on Isle de Bete of Lucius killing his master. Later Blaise spread similar bad tidings in the courts of Charouse. Blaise also warned his family, which was good since a letter came saying the Lucius attacked young Christof, but Alexandre ran him off. A letter from Anna (while in Vodacce) said that Lucius was seen in the palace and was shot at by a Musketeer. Joseph Thornton wrote a short while later saying that Lucius went into hiding. While in Insel a letter was received from Lucius (it wasn't blooded) saying that he too could play the game of discrediting and that Blaise better watch out. Blaise warned Celeste to be careful. In the meantime, Rupert has the Explorers hunting for Lucius as well.
- Blaise gave the Nibelung a small vial of *Drachen Blood* through Herman Goebles at the office in Insel. He would not tell of the source saying he promised after saving a life. He did manage to arrange a *Dracheneisen* knife for Emile Metzger (payment pending if the blood isn't worth enough) and laid the groundwork for Wilhelm to get something made as well.
- Gretta Jannsen. Blaise may have more than a business relationship with her. He took her to dinner and then spent the night at her place in Insel.
- Celeste redeemed the 19,000g note from a Montaigne bank by using a young Navy man as a patsy. The note was taken from the Montaigne prison.
- Romero Basqualles has a financial deal with Blaise to sell food from the rancho (via a trip through Eisen to avoid the war front).
- Blaise still has a *Syrneth Compass* in a porte "pocket". The other one is presumably held by a mysterious person several people believe to be **Die Kruetzritter** (or they would if they knew who the DK are :-). That compass was stolen from **Rupert** while in the machine in Vodacce.

The following plots are potential but have not shown anything yet:

- Slaise also goes by the name **Rafael Segreto**.
- So what is in that jar of "sparklies" that Blaise collected on the night of the new year at Vernor's Rest? It looks like a jar of air now.
- The Silver Dragon used to function as a gentleman's club, but the club aspect has gone dormant since Blaise took up running it. Should he restart it? He has the membership roles. Was there anything special about the club?
- Blaise has Giotto D'Arche as an "informant" at the University of Dionna in Vodacce. Giotto is an expert in sorcery and was allowed to study Wilhelm. Giotto may call on Blaise for something.
- Blaise has made several attempts to "kiss up to" Lady Dominque du Montaigne and her maid Anna. He wants to be on the right side. This may or may not turn into something.
- Solution Blaise asked General Montegue to find a job for Francios d'Ville while in Ussura.
- Solution Blaise threw up when he looked into the mirror at **Dark's Pandemonium Circus**. What did he see?
- Solution Blaise had some problems with a fate witch in the past. [Details?]

Paolo Ettorio Leone

The following plots are currently active:

- The 7th Falcon was inherited by Paolo in bad shape and left in dry dock at Vraise in Montaigne. He was adventuring to raise money to repair it and pay back dock fees. Gretta Jannsen arranged to pay the dock fees for the 7th Falcon and covered repair expenses. She did this with a loan, and the moneylender put a Vendel merchant on the crew.
- Paolo was promised (by Dietrich Proust via a letter received in Gregorstadt) financial help to get the ship running if he could recruit 3 sponsors for the Rose and Cross. Paolo wrote to Eisenfurst Heilgrund (politely refused), General Montegue (refused but signed by Major Stanislaw Perrot), Admiral Marceau (accepted! Need to come to Vraise to close the deal), and Romero Basqualles (accepted! But assigned to chief advisor Rocco the donkey).
- The Vesten pirate Bodvar Orebjorn killed Paolo's father. Paolo was able to take him down and deliver him to the Montaigne. Bodvar escaped prison in a blast that destroyed a portion of it and is now at large. He has been preying on Avalon ships between Montaigne and Avalon. When in Heilgrund Castle, talked with Findur Herbrand (a Vendel League member) and was asked to help take down the pirate... the reward being more than enough to pay off the ship fees. When in Carleon Paolo made a *VOW* "I vow that Bodvar will receive the true justice he deserves for his crimes at sea!"
- Paolo has an interesting relationship with Simone. Simone has been living with Blaise's family as a "cousin" ever since she escaped from Vodacce. She escaped on the 7th Falcon with the help of Paolo and his father. She has both Sorte and Porte sorceries. She is believed to be Bella Dona's daughter. She has been "protected" from relationships by stray strands on her that she says are a curse placed on her by her mother. Paolo was able to pass through the strands without harm.
- ✤ Unanswered letters: None.

The following plots have been passive for a while:

- Francisco Scaramanga is a personal enemy. Scaramanga was trained by Paolo's father and used knowledge of his father and of the Knights to trick Paolo into assisting in the murder of Camilla di Banco (wife of Vito de Banco, ranking member of Giovanni Villanova's organization). Camilla was in a Rose and Cross safe house as she was defecting from Villanova. Scaramanga left a note saying that Arturo was "weak and he suffered for it" and added "welcome to the path to hell". He signed it "The Tower". Paolo alerts the Knights everywhere he has gone to look for Scaramanga and even posted pictures in Insel. So far no word. Dietrich Proust revealed that Scaramanga had been missing for two years and was presumed dead after a failed mission, but apparently betrayed the mission and went into hiding.
- Miguel Olivares was an astronomer and map maker in San Cristobal. He got into trouble with the inquisition, so Paolo arranged for him to escape Castille via the Knights. Miguel ended up in Carleon and Dietrich wrote a letter to Paolo to let him know it was successful. When Paolo arrived in Carleon he found Miguel happy and working doing maps for the explorers at the Lion and Compass Inn with David Fidel Lorenzo as a bodyguard.
- David Fidel Lorenzo was one of Floriana's lovers. She dumped him in Carleon, so Paolo helped him get back on his feet by hooking him up with Kevin Darby (a Knight). David abandoned his priesthood and took up swordsmanship. He is now a bodyguard to Miguel Olivares.
- Early on Paolo formed an unspoken bond with Anna (Dominique du Montaigne's maid). She contacted him several times on business, but he hoped for something more. While recently in Carleon, he wrote her a letter saying he wanted to meet her for dinner when he was next in Charouse and included a pressed red rose.
- Dad's last words were "Tell Dietrich Proust in Frieberg that chess piece face lives. The tower falls." Paolo discovered from Dietrich Proust that The Tower was the codename for Francisco Scaramanga, who has betrayed the knights. Dietrich took the news hard and refused to reveal who Chess Piece Face was at this time. The news of Scaramanga's betrayal was late as it was discovered several months earlier.
- The Rose and Cross asked Paolo to watch Wilhelm and Floriana for signs of sorcery and darkness. He told them of the Fleishwolf incident.
- Paolo still has to work out the crew for the 7th Falcon. Choices so far are: [details? Some from Sea Dog docks in Carleon]

The following plots are potential but have not shown anything yet:

- Paolo's trainer was **Rex Sutcliff**, an Avalon. Paolo was his Tyro. Rex was lost at sea in a storm after Paolo's father's death. Paolo has spread word that's he's missing.
- Paolo does not know who his mother is.
- ✤ Paolo is "saving himself" for his true love and no other.

* Paolo spent time helping **Romero Basqualles** and formed a relationship with him.

Wilhelm Gregor Mallory

The following plots are currently active:

- The ghost of Salvator Caligari has been haunting Wilhelm and picking times to manifest and attack him. Salvator was killed in cold blood by Wilhelm in a Vodacce swamp after Salvator led a group that killed some Explorers. The ghost first appeared in an inn in Frieberg pretending to be a steward bringing Salvator's head on a platter. The ghost was defeated with fire. Wilhelm wrote to Giotto D'Arche to get help and was told that ghosts can attach to people and can take physical form once they build up energy. He also consulted with Eisenfurst Heilgrund and read up in his private library. The second appearance was in a swamp in northern Eisen, where the ghost enlisted the aid of some Sirens to attack the party's boat. This time they hacked at the ghost with weapons and holy water was used. After this Wilhelm wrote to Giotto and Heilgrund again to describe this second encounter. Giotto wrote back saying that it was very unusual for a ghost to align itself with others. Maurice wrote back saying that Wilhelm was welcome to visit him at his estate near Charouse. The third appearance was in a Sidhe circus. This time it made a deal with a Sidhe to get at Wilhelm. It was sent away by the same Sidhe. Wilhelm wrote to Constanzo (author of the Bestiary) explaining the ghost situation and gargoyle story and asking to meet when he comes to San Cristobal.
- Wilhelm has been invited to visit Maurice de Aubrey (the ghost hunter) at his estate near Charouse.
- There is something going on in Insel that made the Nibelung change their behavior and open up a shop. There seems to be more raw Dracheneisen than normal flowing in that town. Wilhelm wrote to Josef Ziegler asking for info on Dracheneisen flow and for him to contact Eisenfurst Sieger. He also wrote (in High Eisen) to Erich Reinhart to have him get info on Dracheneisen flow and to ask Eisenfurst Wische. He also wrote to Baudric Mallory about flow of Dracheneisen, about the Morganstern, and about Albrecht Waldis' relationship to Burk Waldis. He also wrote to Geoffrey Roberts about Dracheneisen flow, about the Morganstern, and about Albrect Waldis' relationship to Burk Waldis.
- * Wilhelm wrote to Lietenant Kole in Insel to ask about the ship Domani.
- Unanswered letters: Joseph Zeigler, Erich Reinhart, Baudric Mallory, Geoffrey Roberts, Kole (lieutenant in Insel), Constanzo (author of bestiary).

The following plots have been passive for a while:

- Wilhelm acquired 3 units of raw Dracheneisen from the Drachen Gloaming. He made contact with the Nibelung office in Insel to inquire about getting it forged but never got to actual discussions. The Nibelung appeared to know of him. He did register his Dracheneisen razor.
- The Vesten skjaren Jarmir Gutmunssen says he is destined to be met by Wilhelm one more time. The first time was on an island at sea where Jarmir was performing a rite over a one-eyed man. The second time was in San Augustin, where Jarmir needed the party's help to recover some Vesten runes.
- Wilhelm has been "marked" by Fleishwolf when his soul was captured in a wooden statue and then released. This mark allows him to sense supernatural creatures, but it also makes fate witches very nervous around him. Anna saw Wilhelm and said he was "marked by dark forces" and "untrustworthy". Giotto D'Arche at Diona University studied Wilhelm and said he had a very strong strand pulling him north (his wife? Fleishwolf? Jarmir Gutmunssen?). They left before the study could progress any further.
- Wilhelm made a deal with the brook in Dark's Pandemonium Circus to carry her water to the last of the Drachen. The water is encased in a dolphin-shaped glass stein (that appears close to unbreakable).
- Wilhelm has a long relationship with Erich Reinhart. They were buddies when young. [Need more of the story here] Erich reappeared in Gregorstadt as a Drachenjeager with Hildgegarde Geduld as his apprentice. Erich was being used to slay the Drachen Gloaming, but discovered his role to serve the Drachen and both he and Wilhelm helped save the Drachen's life. They were able to witness the Drachen's egg. Erich has wandered off to find his way.
- Kurt Geduld was discovered to be of a Zerstorung bloodline, but has not shown any signs of being a sorcerer. He's also a pretty nice guy. He betrayed his family to save people. Only Baudric Mallory was told of his bloodline and is watching over Kurt. Prior to this discovery Kurt was chasing Ursula Mallory. He has since been told to break off that relationship by Baudric (which he did do).
- Gunter Geduld also survived and is being taken care of by his brother Kurt and by Baudric Mallory.

- Hildegarde Geduld was Erich Reinhart's apprentice and learned the ways of the Drachenjeager. She also has Zerstorung sorcery. She was knocked into the river rapids during the battle with the Drachen. She is missing along with the Dracheneisen axe "Skinner" and the Dracheneisen telescope.
- Ursula Mallory has moved out of home and is running a vet's office. She was dating Kurt Geduld, but he broke up with her. Joseph Ziegler has been interested in her for some time and has begun taking up more of her time.

The following plots are potential but have not shown anything yet:

- While at the Gelingen Academy in Insel, Wilhelm consigned four troublemakers to Gregorstadt. They are Kunrad Emser, Burl Waldis, Judith Aberlin, and Michel Ludolf. He alerted Joseph Ziegler to their coming via letter. They arrived and were put to work. They managed to help with a small gargoyle encounter.
- While at Vernor's Rest on the new year, Ursula Mallory walked home with the "sparklies" on her. Legend says that these bring a year of love and luck.
- Wilhelm is married to Astrid Mallory, a Vesten. He has children. [More details?] Jarmir
- While in Dark's Circus, saw an image of Baudric talking with Lena Reisen in a Posen guard uniform. What was this about?
- The Gelingen Academy has some odd history. It is currently chaired by Albrect Tauler. Geoffrey Roberts is a teacher there. Wilhelm's teacher was Sir Lukas Nithardt, but he died in a swamp expedition. Wilhelm had the chance to speak at the Academy when last in Insel.
- Wilhelm is owed a favor by Elena Reyher in Frieberg for bringing back the last belongings of her son, an Explorer shield man killed by a trap in the Vodacce swamp.
- ✤ Has expressed interest in **Die Kreutzritter**.
- ♦ Was the town protector during the crisis in **Gregostadt**.

Rupert Sminge

The following plots are currently active:

- Rupert's father, Gordon Sminge, died while on an Explorer's mission three years before the start of the campaign. The society returned his body with no signs of what caused his death. They would not reveal anything of what happened. Rupert encountered a strange man in a Vodacce swamp that hurt him badly with a knife that did not leave any marks. This got Rupert to thinking and he started asking questions when next at the society HQ in Carleon. With his new rank, and the help of a clever researcher Martin "Bravo" Pereda, Rupert was able to uncover the trip reports of his father's two partners Henri Farel (a scholar) and Reynaldo Delgado (shield man). These revealed that they were on a mission to Tyra Rax along with a number of odd details that didn't add up. Martin found out that Henri retired to his estate in northern Montaigne and that Reynaldo is currently living in Castille near San Cristobal. The idea has been discussed that the Explorers might fund a properly planned mission to Tyra Rax... and that this funding might be used to pay off debts on the 7th Falcon.
- ✤ Unanswered letters: None.

The following plots have been passive for a while:

- Rupert has had an odd track record with the Explorers. He joined shortly after his father's death, becoming a *Trade Sea* member, in hopes of learning more and ended up with little interesting work (mostly research). He set out on his own and hooked up with the party. This got him connected to **Reginald Coleson** and his sponsor **Eisenfurst Heilgrund**, from which Rupert learned quite a bit and he was able to pass the first exams, becoming a *Frothing Sea* member, with **Madeline du Bisset** in **Frieberg**. His first mission was to deliver a box to **Carleon** (which he did). He learned a bunch more while on **Isle de Bete**, particularly from **Lucius Malvek's** journal... which included many secrets of the Syrneth! Rupert then had a hot tempered run in with Madeline du Bisset while in **Diona** Vodacce. He got some serious hands on experience with Reggie while at a machine in a Vodacce swamp. When in Carleon he was promoted to *La Boca Sea* by Headmaster **Vincent Bernvadore** pretty much as self defense since Rupert obviously knew too much. Rupert turned in Lucius' journal.
- Rupert found an Avalon sword named Last Laugh in the Drachen nest. It is likely a MacEarchen blade. What is it and why was it there?
- Rupert found a piece of amber (with a flower inside), a lock of hair (smells of flowers), and an oath written on paper in the Drachen nest. What are they and why were they there?

- Rupert got a book in Cyrmic and an artifact from Archibald Hughes right before he was killed in Insel. Jonathan Smythe taught Rupert some Cyrmic before he died on a ship. What are they?
- Rupert had a short fling with Monique Bouvier (age 17) while in Heilgrund Castle the first time. Blaise arranged flowers and champaign for her. She called him "Rupey". Blaise got Rupert to do a drawing for her, which he arranged to have sent in a nice frame with a scarf from Castille. Monique sent her thanks. Rupert wrote back a nice letter from Frieberg, and Blaise arranged for a lace kerchief to be added. Monique wrote back sending her love and telling Rupert to call on her in Charouse. Rupert wrote back when in Insel (no content was ever defined), and this time Blaise didn't get the opportunity to add something.
- Pierre LaMut is the son of a man that went bankrupt financing Gordon Sminge's explorations. Gordon was a great explorer, but bad with turning a profit. Pierre tracked down Rupert with the intent of getting the money back, but the party beat him up at the Silver Dragon and gave him to a Montaigne navy press gang. Pierre turned up working on a supply boat on Isle de Bete, where he got to see Rupert and Blaise. He was recently rumored to be in Charouse and associating with Captain Charles de Chevalier.
- Rupert apparently has a semi-imaginary Sidhe friend named Jack from his childhood. He appeared while at Dark's Pandemonium Circus.
- Rupert got five acorns from the Rowen tree in Dark's Pandemonium Carnival. He made a deal to "Put acorns in places worthy of them where they may flurish". He needs to place them.

The following plots are potential but have not shown anything yet:

- ★ Martin "Bravo" Pereda wants to work with Rupert more.
- Rupert has made a number of drawings, including: Monique Bouvier, the Isle de Bete ruins, the Levithan, several creatures at the Gelingen Academy, Francisco Scaramanga.

Joseph Thornton

The following plots are currently active:

÷

The following plots have been passive for a while:

*

The following plots are potential but have not shown anything yet:

Had a brief relationship with **Bella Dona**, the fate witch for **Dark's Pandemonium Circus**.