
[image:]

Playtest Kit v1.5
The Tavern

“Let me live deep while I live; let me know the rich juices of red meat & stinging wine on my palate, the hot embrace of white arms, the mad exultation of battle when the blue blades flame crimson, and I am content"

GMs Briefing.
This is a pure combat scene. The premise is that having made their escape from the Red Pit the characters have made it to a small tavern where they can rest restock and spend what gold they have stolen on food and wine. Characters should begin afresh and ready for the fight.
Assume they have any recovered armour or weapons from the Red Pit
The scene consists of three parts
Part 1: Banter in the tavern
The First part should serve to recap the Red pit session get the players into the flow of things and introduce the characters to the layout of tavern. The tavern owner (Yasmah) should be loud and while friendly, GMs should feel free to be as colourful with their language as their table will allow. As the banter of the table ebbs Yasmah goes outside to greet more customers.
Part 2: The Pelishtim arrive
Part two begins with a Difficulty 2 Observation test from all Characters.
It’s a Difficulty 2 test as the Pelishtim are trying to be stealthy in their approach. 1 Momentum will advise that a large number of riders have arrived, 2 momentum will advise that they have strange “too quiet” dogs with them. The main advantage to passing this test is that Characters will begin the scene with blades drawn. The Pelishtim get to make their grand entrance but the PCs should clean house with reasonable ease.
Part 3: The Players escape.
After fighting inside the tavern the party should make a break for the horses. Pelishtim hounds will block the way but after a few rounds this should turn into a running battle on horseback.
Ending the Scene.
Once the characters have dealt with the riders they have made their escapes and the credits roll.

Pelishtim (Troops)
The Pelishtim of western Shem, with their hooked noses and curled blue-black beards, are famed throughout the Hyborian kingdoms as disciplined fighters and archers without peer. They frequently offer their skills to whatever king or noble rogue can meet their price —for these sons of the South do not sell themselves cheap.
	Attributes

	Strength
	Physique
	Agility
	Awareness

	9
	9
	9
	9

	Coordination
	Intelligence
	Willpower
	Personality

	9
	7
	7
	7

	Fields of Expertise

	Combat
	Fortitude
	Movement
	Senses
	Social
	Technical

	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC

	+1
	1
	–
	–
	+1
	–
	+1
	1
	+1
	1
	+1
	–

Vigour: 5	Resolve: 4
Soak: Mail Shirt & Half Helm (Head & Arms [CD]2, Torso [CD]3)
Attacks
· Spear: 1+[CD]5 Damage, Unbalanced, Reach 1, Armour Piercing 1, Unforgiving 1
· Shield (Targe): 1+[CD]4 Damage, 1Handed, Shield 2
· A character wielding a Shield may attempt to make parry and Defend Other Response Actions using his close combat skill against ranged attacks as well as melee attacks. Shield also confers all the effects of Parry. The X value is the Soak provided which now applies to both melee and ranged attacks.
· Steely Glare (scare): Range C, 1+[CD]2 Resolve damage
· Falchion 1+[CD]5, Unbalanced, Vicious 2
Minions. Minions are not as tough and determined as player characters, and favour fighting in groups for mutual support. Minions only roll 1d20 for skill tests, rather than 2d20, though they can buy extra dice as normal. As soon as a Minion suffers a single Injury or Trauma, he is incapacitated, and can no longer fight. The GM will determine the details of an incapacitated foe – they may be dead, unconscious, cowering, or even fleeing in panic. Minions may group together into Mobs, which act as a single group.
Mob. A group of Minions in a Mob moves and acts as one during combat, taking a single turn instead of individual turns. When a Mob takes a skill test, each member of the Mob after the first adds +1d20 to the test, representing their collective effort. When a Mob is attacked, as soon as one member of the mob is incapacitated (reduced to 0 Vigour or Resolve, or suffers an Injury or Trauma), any remaining damage is inflicted onto the next member of the mob, until all members of the mob are incapacitated or there is no remaining damage to carry over.

Tactics
The Pelishtim prefer to fight in close-knit groups of three where possible, and they will move to aid one another during the fight.

· Seize the initiative. Individual Pelishtim can act before a player in a turn if the GM pays 1 Threat point for each Pelishtim
· Regroup. Lone Pelishtim may merge with other mobs. This requires a Standard Action, and means that the lone Pelishtim will join an existing mob at the end of the current round.
Pelishtim Tracker (Elite)
He is called Shiruk-lashkar, and although smaller than his brother draws a pack of vicious tracking dogs to his service. His shaven skull is tattooed with menacing sigils and his eyes burn with revenge
	Attributes

	Strength
	Physique
	Agility
	Awareness

	9
	9
	8
	8

	Coordination
	Intelligence
	Willpower
	Personality

	8
	7
	9
	10

	Fields of Expertise

	Combat
	Fortitude
	Movement
	Senses
	Social
	Technical

	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC

	+2
	1-2
	+1
	–
	+2
	1-2
	+1
	–
	+2
	1
	+1
	–

Vigour: 9	Resolve: 9
Soak: Mail Shirt & Half Helm (Head & Arms [CD]2, Torso [CD]3)
Attacks
· Spear: 1+[CD]5 Damage, Unbalanced, Reach 1, Armour Piercing 1, Unforgiving 1
· Shield (Targe): 1+[CD]4 Damage, 1Handed, Shield 2
· A character wielding a Shield may attempt to make parry and Defend Other Response Actions using his close combat skill against ranged attacks as well as melee attacks. Shield also confers all the effects of Parry. The X value is the Soak provided which now applies to both melee and ranged attacks.
· Steely Glare (scare): Range C, 1+[CD]2 Resolve damage
· Falchion 1+[CD]5, Unbalanced, Vicious 2
Threat Spends
· Houndsman: the Pelishtim tracker may spend two Threat to grant one bonus d20 to a single Mob of tracking dogs. This bonus die may be used on any skill test that group attempts before the end of its next turn
· Seize the initiative. The tracker can act before a player in a round if the GM pays 2 Threat points
· Army of angry curs. The tracker has two tracking dogs that follow his commands exactly. These function as a mob (described under Pelishtim, above), but because the tracker is an Elite, he leads the Mob – he attempts all skill tests (with the dogs adding +1d20 each to his tests), and they will suffer damage before he does. As animals, the dogs can only assist on melee combat tests and tests using the Awareness field of expertise.

Pelishtim Tracking dogs (Minion)
These lean, cunning beasts are taught from birth to live noiselessly. Granted to one of the trackers to breed and tend these salivating curs are not the mightiest of foes but are utterly devoted to their masters.
	Attributes

	Strength
	Physique
	Agility
	Awareness

	9
	9
	10
	9

	Coordination
	Intelligence
	Willpower
	Personality

	5
	4
	8
	6

	Fields of Expertise

	Combat
	Fortitude
	Movement
	Senses
	Social
	Technical

	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC

	+1
	–
	–
	–
	+2
	1
	+3
	2
	–
	–
	–
	–

Vigour: 5	Resolve: 8
Soak: None
Attacks:
· Bite (melee): 1+[CD]3, Knockdown, Unforgiving 1
· Snarling (scare): Range C, 1+[CD]3 mental damage, Startling
Special Abilities
· Grasping
· Scent: A dog may use its Observation skill to track prey or threats, and may re-roll one d20 on all Observation tests made to detect a target by smell.
· Devoted: A tracking dog has twice its normal resolve.

MAP
Key to the Rooms

Stables – Yasmah’s elder son sees to the horses in the stable.
Storage – Barrels of supplies. A set of stairs lead up to the families living quarters upstairs which consist of a couple of rooms (one for Yasmah and his wife, another for their sons which doubles as living space. They will often give their own room to any ‘fancy’ guests arriving at the inn.
Kitchen- Smoky from the many foods cooking in the open fireplace, large wooden tables and assorted cooking utensils including a few sharp knives. Yasmah’s wife and young son take care of the cooking.
Sleeping Quarters – a bare room for people to sleep in front of a fire. No beds just thick mats across the floor.
Private Room – an area of the bar reserved for wealthier clients or those prepared to pay for a little privacy
Bar – an odd assortment of tables and chairs collected over the years grouped around the fireplaces at each end of the room.
[bookmark: _GoBack]Entrance – two sets of entrance doors help keep the heat in and the winds out.

NPCs
Yasmah the Innkeeper (Elite)
Yasmah is a larger-than-life figure, foul-mouthed and boisterous. He is jovial and welcoming to his customers and patrons, but possessed of a thundering rage when threatened. A heavy wood axe sits behind the bar, used for chopping firewood or those who try to extort protection from his tavern.
	Attributes

	Strength
	Physique
	Agility
	Awareness

	11
	9
	7
	9

	Coordination
	Intelligence
	Willpower
	Personality

	7
	7
	8
	10

	Fields of Expertise

	Combat
	Fortitude
	Movement
	Senses
	Social
	Technical

	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC
	EXP
	FOC

	+1
	1
	+3
	1-2
	–
	–
	+1
	–
	+2
	1-3
	+1
	1

Vigour: 9	Resolve: 8
Soak: Thick leather apron (Torso [CD]2)
Attacks
· Wood Axe (melee): 1+[CD]7, 2H, Vicious 3, Backlash 1
· Steely Glare (scare): Range C, 1+[CD]4 Resolve damage
Threat Spends
· Ally: as an ally of the player characters, Yasmah spends Threat in the same way as a player character – buying extra dice, suffering Complications, or taking response actions adds to the GM’s pool, rather than taking points from it. The players should choose when an ally pays Threat, rather than the GM.
· Seize the initiative. Yasmah can act before a player in a round if the players pay two Threat points.
· “Come On Lads!” Yasmah’s boisterous nature extends to violence; once each scene, he can pay two Threat to roar a crude battle cry that draws the attentions of the enemy. Until the start of his next turn, all melee attacks against any of the player characters increase in difficulty by one step due to the distraction.
image1.jpg

