The Little Boy Everybody Wanted

An Adventure for **Ars Magica** Fourth Edition by Atlas Games
© 1998 by Patrick and Jennifer Murphy
A Mad Irishman Production
(with apologies to C.J. Cherryh)

Sequence of Events

- 1 Meet Sigurd
- 2 Little Boy Lost
- 3 Leshiys to the Left of Us, Leshiys to the Right of Us...
- 4 The Enemy Draws Near
- 5 Refuge in the Village
- 6 Cumans are Coming
- 7 Resolution

BACKGROUND

Vasilyevich leksandr Misurov ("Sasha") has been kidnapped by Lthe Grigorevich clan...he's the illegitimate son of a boyar (Vasily Vasilyevich) and has been raised in the village of Vojvoda. There he served his "uncle" Fedya at The Cockerel, an inn where he worked as a servant and stable boy. (He was occasionally visited by his father, who was seeking some way to have him trained as a wizard or *volkhy* so as to aid him in his campaigns. His mother died several years ago.) This young lad has the Gift...everyone thinks him a bit strange and the villagers stay away from him, though he seems to have a rapport with animals. Recently, the Inn's barn burned down, with Sasha's uncle in it, and the villagers' fingers were quick to point to Sasha as the culprit. Before everyone could decide what to do with the boy (banishment and stoning were the most popular options), the boy vanished.

The Grigorevich clan had learned of Sasha's whereabouts because they had Vasilyevich's Vasily supposedly had magical abilities. When they heard that a boy matching his description was responsible for using witchcraft to murder his uncle, they descended upon Vojvoda and snatched the lad in the middle of the night. Sasha is a clever and resourceful boy, however, escaped from his and watchdogs and slipped away into the woods. So they begin their search anew, scouring the forest for the young lad.

Matters are further complicated by the fact that the villagers are still looking for him, as are the forces of Vasily Vasilyevich; even the Covenant of the Tower of Thorns has taken an interest, as one of their number (Sigurd of Tytalus) is looking for an apprentice and this boy sounds like a good candidate.

MEET SIGURD

Russian Principality of Galicia, the players will happen upon two men traveling together. They appear to be Scandinavian in descent, and while one looks like a Viking warrior, the other bears the trappings of a wizard.

Parleying with the pair will reveal that this man is indeed a wizard of the Hermetic Order, one Sigurd of Tytalus (players may recognize the name as that of the *pater* of Spitihnev of Tytalus). He will be polite but not forthcoming with the players as to why he is in the area. His covenant, *Zavet Stlupa Trina* ("Tower of Thorns Covenant"), is located some days away in the Pripet Marshes of the Principality of Turov-Pinsk. His voice is deep and gravelly, and carries a hint of cruelty.

Sigurd will be quite interested in what the players are doing here, however, especially once it becomes clear they are not from the Novgorod Tribunal. He will attempt to find out what sort of important mission might bring them so far, and he is not above using magic on their grogs to find this out.

After spending some time conversing with the characters, and after satisfying himself that he has some knowledge of why they have come to Rus, Sigurd will bid them farewell and disappear back into the wilds of Galicia.

Unbeknownst to the party, Sigurd has heard of the boy Aleksandr and seeks him as a potential apprentice. If he discovers the characters at a later time with the boy, he will demand that the lad be handed over to him.

Sigurd, filius Lanerte, of House Tytalus

Sigurd is a barrel-chested man of avereage height but whose form suggests dangerous power. His hair is long, straight, and blond, while his pale blue eyes gaze menacingly over all potential enemies.

Age: 57; Size: 0; Confidence: 4

Characteristics

Str	-1	Dex	
Stm	-2	Qik	
		•	
Int	+1	Prs	
Per	+2	Com	
	Stm Int	Stm -2 Int +1	Stm -2 Qik Int +1 Prs

Personality Traits

+3	Demanding	+2	Ambitious
+2	Cruel	+2	Curious
+1	Deceitful		

Virtues and Flaws

The Gentle Gift Deft Art (Mentem) Strong-Willed Fury (when wounded)

Abilities

Speak Russian 4, Speak Scandinavian 4, Speak Latin 4, Scribe Latin 4, Scribe Church Slavonic 2, Acting 2, Awareness 2, Pripet Marshes Lore 4, Bargain 2, Guile 4, Church Knowledge 3, Single Weapon 3, Brawling 3, Etiquette 4, Faerie Lore 4, Folk Ken 3, Forgery 4, Intimidation 3, Swim 4, Stealth 4, hermetic History 3, Hemes Lore 3, Certámen 3, Concentration 2, Finesse 2, Magic Theory 5, Parma Magica 5, Penetration 2

Magical Arts

Creo 6, Intéllego 9, Muto 9, Perdo 12, Rego 9, Animál 5, Aquam 6, Auram 5, Corpus 6, Herbam 6, Ignem 7, Imáginem 13, Mentem 12, Terram 7, Vim 6

Combat Totals

Weapon	Init	Atk	Dfn	Dam
Brawl Totals:	+4	+3	+3	+0

Fatigue: +4 Soak: +2 (leather scale cuirass)

Body Levels

OK, 0, -1, -3, -5, Incapacitated

Fatigue Levels

OK, 0, -1, -3, -5, Incapacitated

Olat

Olaf is 6'3", 240 lbs. of black-haired, blueeyed, 39-year old ugly muscle. He is mute and responds only to Sigurd's commands. He wears half chain mail, carries a kite shield, and wields an axe in combat, though he also is armed with a short bow and a dagger.

Age: 39; Size: 0; Confidence: 3				
Characteristics				
+1 Str	+1 D	ex		
+1 Stm	+1 G)ik		
0 Int	0 P	rc		
0 Per	_	om		
D 10 75 0				
Personality Traits				
+3 Obedient	+2 P			
+3 Violent +1 Unimaginative				
Combat Totals				
Weapon Init	Atk	Dfn	Dam	
Axe & Shield: +7	+9	+11		
Axe Totals: +8	_	+7	+9	
Dagger Totals:+6		+6	+6	
Bow Totals: +3				
Brawl Totals: +4	+5	+3		
Fatigue: +7 Soak: +15 (half chain mail)				
Pody Lovels				
Body Levels OK, 0, -1, -3, -5, I	ncapacita	ated		
Fatigue Levels OK, 0, -1, -3, -5, Incapacitated				

LITTLE BOY LOST

the esuming their journey, characters discover a tattered, disheveled and hungry Sasha. He will not trust the characters but if they show him kindness he will gladly accept food from them and at least tentative acceptance. He will be particularly drawn to maternal figures (or at least women) but only to the most kind of men. He does not understand what is happening to him, but can tell the players about the barn burning and people getting mad at him. Sasha inists that he didn't burn down the barn, but that the ovinnik must have been angered and done it. He can explain to them what an ovinnik is (a spirit of the barn), and can tell them that

he was taken away by men in the middle of the night if pressed, but remember that although Sasha is a clever young boy, he is distraught and confused. Players should be somewhat frustrated in their attempts to arrive at a clear conclusion as to what has happened to the lad. He might be made to remember that the unknown men who took him spoke in some strange tongue (they were Polish, and players may learn that the Grigorevichi are allied with Polish forces in Galicia).

Players may notice that the boy is unusual; in fact, he has the Gift and may make someone a fine apprentice.

Aleksandr Vasilyevich Misurov

"Sasha" is 4 feet tall and weighs about 70 pounds. His sandy blond hair is short and fine, and his intelligence is made clear in his blue eyes. His face is wide, almost square, with a sharp nose. He is left-handed.

Age: 7; Size: -1; Confidence: 1

Characteristics

Str Stm		Dex Qik
Int Per	_	Prs Com

Personality Traits

- +3 Loyal +2 Shy
- +3 Insecure

Virtues and Flaws

Cautious Sorcerer Inoffensive to Animals Ways of the Forest Premonitions Small Frame Chaotic Magic Judged Unfairly

Abilities

Speak Russian 4, Premonitions 3, Animal Handling 2, Kiev Lore 1, Stealth 1, Swim 1

Combat Totals

Weapon Init Atk Dfn Dam Brawl Totals: -1 -1 -1 +0

Fatigue: +1 Soak: +0 (unarmored)

Body Levels

OK, -1, -3, -5, Incapacitated

Fatigue Levels

OK, -1, -3, -5, Incapacitated

Leshiys to the Left of Us, Leshiys to the Right of Us...

Aleksandr, the party will run afoul of a *leshiy* and his family. These mischievous creatures will try their best to irritate and befuddle the group, leading people off their trail, mimicking others' voices, and using illusions to delude. Little Sasha should demonstrate his worth by having everyone put their clothes on backwards, which so confuses the leshiy he lets them go, perhaps after appearing briefly to converse with these interesting humans.

Leshiu

The vast forests of the Slavic lands are home to the *leshiye* [lyesh-EE-yeh], territorial faeries whose name is derived from *les* 'forest'. Thought to be the product of a union between a woman and a demon, the leshiy [LYESH-ee] is a mischievous, though good-natured, creature that harasses travelers who enter his forest domain. Most often they lead

astray those who attempt to find their way through the forest, sometimes making wild and distracting noises (including mimicing human voices or sobbing) or obscuring paths landmarks. Many have entire families that assist in perpetrating these pranks. Leshiye often let the victims go when they grow bored; alternately, one may sit under a tree, undress and put all of one's clothes on backwards to ward glamours. The leshive are dormant throughout the winter but are extremely malicious when they reappear in the spring.

Leshiye frequently appear as creatures with blue cheeks, bushy eyebrows, and green eyes and beards. At the forest's edge he might be small as a dwarf, but when striding through the heart of the forest he might be as tall as the trees. The leshiy has no shadow, and may appear in outlandish costumes: perhaps with a caftan buttoned backwards, his shoes on the wrong feet, and a brilliant red sash. They may also assume the form of other creatures or of an inanimate object.

Crea	ture Might	Siz	e	
35	· ·	+2		
<u>Cha</u>	racteristics			
+5	Str	+4	Dex	
+3	Stm	+2	Qik	
	Int Per	_	Prs Com	

Personality Traits

- +1 Honest +2 Moody
- +3 Kind to Animals

Powers

- 5 Change size
- 15 Communicate with Animals
- 15 Control Animals
- 9 Control Auram
- 10 Shapechange to Animal or Plants
- 10 Shapechange to Object

Leshiye are immune to all Auram effects cast in their domain, and can automatically dispel any Animál spell cast on their animals.

Vulnerable to religion

Combat Totals

Weapon	Init	Atk	Dfn	Dam
Kick Totals:	+8	+10	-	+15
Club Totals:	+11	+13	+10	+25

Fatigue: n/a Soak: +35*

*Iron weapons do +2 damage

Body Levels

OK, 0, 0, -1, -3, -5, Incapacitated

Fatigue Levels

OK, 0, 0, -1, -3, -5, Incapacitated

THE ENEMY DRAWS NEAR

nly a day or so later, some of the Grigorevichi scouts will stumble upon the group. Three Poles (from among Miezsko, Tadeusz, Stefa, Henio, and Zbysek) will demand that the boy be turned over to them if they discover him. They will not attempt to take him if the group is too large, but will return in force to force the issue by force later. They speak Russian and one speaks some German. Sasha recognizes the men as being from the group which kidnapped him. He will attempt to flee should the party try to turn him over to the Poles.

Typic	cal Polish	(Hungarian)	Soldier
Cha	racterist	ics	
+1	Str	+1	Dex
+1	Stm	+1	Qik
0	Int	0	Prs
0	Per	0	Com

Combat Totals

Weapon	Init	Atk	Dfn	Dam
Sword Totals:	+9	+9	+10	+6
Bow Totals:	+5	+4	+5	+4
Brawl Totals:	+6	+5	+5	+1

Fatigue: +5 Soak: +4 (half metal reinforced armor)

Body Levels

OK, 0, -1, -3, -5, Incapacitated

Fatigue Levels

OK, 0, -1, -3, -5, Incapacitated

Refuge in the Village

hould the party flee to Aleksandr's village (or any neighboring village, for that matter), they may be in for a chilly reception. The villagers have all been convinced that Sasha is a *koldun*, an evil sorcerer who must be put to death. This has been encouraged by the *volkhv* Svetoslav, who doesn't like the idea of some young wizard whose talent is so promising eventually becoming a rival of his

The villagers will attempt to take the boy from the party (though they are easily intimidated, especially by magic) if he is made known to them. They will wish to take him to Svetoslav so that he can pass judgement on him (this will be a death penalty). Given stiff resistance, the villagers will attempt to take him by more surreptitious means.

Some sample villager names are Male: Piotr, Vasya, Dmitri, Ivan, Gleb, Yuri; Female: Ilenka, Irina, Olga, Tatyana

Svetoslav the Volkhv

Svetoslav stands 5 feet, 8 inches tall, and weighs 163 pounds. His brown hair is

wavy and unkempt, and his hazel eyes betray a cunning intelligence.

Age: 39; Size: 0; Confidence: 3

Characteristics

-	Str Stm	_	Dex Qik	
	Int Per		Prs Com	

Personality Traits

+3 Self-serving +1 Nervous +2 Opportunist +1 Helpful

Virtues and Flaws

Divination Hex

Overconfident

Reclusive

Magical Air

Abilities

Speak Russian 5, Brawl 2, Chirurgy 4, Folk Magic 3, Herbalism 3, Hex (spoiling) 4, Legend Lore 3, Favor of the Gods 5, Survival 1, Scribe Cuts and Lines 1, Travel 6, Control 5, Alter 5, Ritual 5

Combat Totals

Weapon	Init	Atk	Dfn	Dam
Brawl Totals:	+4	+3	+3	+0

Fatigue: +4 Soak: +2 (half fur)

Body Levels

OK, 0, -1, -3, -5, Incapacitated

Fatigue Levels

OK, 0, -1, -3, -5, Incapacitated

Typic	cal Villager			
Cha	racteristics			
0	Str	0	Dex	
0	Stm	0	Qik	
0	Int	-1	Prs	

0 Per	-1 Com				
Combat Tota	ls				
Weapon	Init	Atk	Dfn	Dam	
Spear Totals:	+6	+7	+2	+6	
Brawl Totals:	+4	+3	+3	+0	
Fatigue: +1 Soak: +0 (unarmored)					
Body Levels	Body_Levels				
OK, 0, -1, -3, -5, Incapacitated					
Fatigue Levels					
OK, 0, -1, -3, -5, Incapacitated					

GUMANS ARE GOMING

fter a few more days, the last of the forces searching for the boy will be made known to the players. Though these forces belong to the boy's father, Vasiliy Vasilyevich, the players may end up fighting them because they do not realize this, because they oppose his treatment of the boy, or because of the nature of the forces which have been dispatched for him, for the next forces to find him will be Cumans, known as Polovtsy to the Russians, and allied to the boy's father and others in Kiev.

The leader of this band is Tureng, a member of the "Swift Feet" tribe of the Polovtsy. His orders are to retrieve the boy unharmed, so he will not attack unless absolutely necessary. His forces include three shapechangers and he and his other eight men are mounted on hardy horses (remember to add charging and/or higher ground bonuses to mounted warriors' attacks).

Typic	cal Polovtsy	Warrior	
Cha	racteristics		
+1	Str	0	Dex
+2	Stm	+1	Qik
0	Int	-1	Prs

+1 Per	-2 C	om		
Combat Totals				
Weapon Init	Atk	Dfn	Dam	
Sword Totals: +9	+6	+10	+5	
Lance Totals: +11	+11	+7	+7	
Brawl Totals: +6	+4	+5	+1	
Fatigue: +7 Soak: +9 (full ring mail) Body Levels				
OK, 0, -1, -3, -5, Incapacitated				
Fatigue Levels OK, 0, -1, -3, -5, Incapacitated				

Polovtsy Shapechanger (in wolf form)					
Mag	ic Might	į	Siz	æ	
15			-1		
Cha	racterist	ice			
	Str	103		Dex	
	Stm			Qik	
T4	Sun		Τ1	Air	
+2	Int		0	Prs	
+4	Per		0	Com	
 If the shapechanger gazes at its prey, it can paralyze the creature unless it makes a Stm roll of 12+ Combat Totals 					
	pon				ı Dam
Bite	Totals:	+5	+6	6 +4	+6
Fati	gue: +4		So	ak: +14	
Body Levels OK, -1, -3, -5, Incapacitated					
Fatigue Levels OK, -1, -3, -5, Incapacitated					

Resolution

Players being what they are, there are any number of possible outcomes to this adventure. What follows are simply some possibilities based on the decisions that the players make.

- Vasilyevich: The party will have earned Vasily's gratitude. He will be amenable to sending the boy off with them to be trained as a wizard (after all, he'd be safer far away), with the understanding that upon completion of his training, he will return to his father's court to aid him in his political endeavors (never mind that the Code prohibits this or that the father is unlikely to still be in power when he completes his training).
- If they turn the boy over to the forces of the Grigorevichi: The adventure is over as far as the party is concerned. The boy will be taken away but will likely escape his captors once again. He may show up years later for payback.
- If they turn the boy over to the magus Sigurd: They will have gained some small favor with the Tytalus, though not too much. After all, it's his territory and he's the elder magus, expects such treatment. However, they boy was found by the player characters and turned over to Sigurd they will gain some small Hermetic influence. This option may be combined with the first option; that is, the players may turn the boy over to his father but suggest that his magical training come from the Tower of Thorns. Still, the Tytalus is a cruel and demanding master; once maybe Sasha meets characters some day as a bitter and twisted young magus.