Vultures of the Eastern Desert

A Conan RPG adventure for first level characters. Shemite characters will be members of the Royal Guard of the Queen of Shushan. Characters from other nations are part of a mercenary company commander by Captain Galerius, an exiled Nemedian noble. The action takes place at a point a number of years before the date assumed by the Gazetteer, since it deals with the events that lead to Shushan falling under Turanian control.

Background

“It seemed like a good idea at the time. We joined Captain Galerius’ mercenary band when he was recruiting every cut-throat, exile, and dog-thief he could get his hands to take part in a joint expedition of Shushan and Nippr. It was a grand scheme; the two cities would drive the Turanians out of the Eastern Desert oases, and maybe even seize Zamboula. Captain Galerius, our fearless leader, was a penniless Nemedian from a noble house who dreamed of riding this victory to wealth, glory and power. You see, he was the favorite of the young queen of Shushan, and had hitched his wagon to her star. Alas, little did or captain and the Queen of Shushan know that the entire expedition was a trap. The king of Nippr and the Turanians were in secret league to destroy the Shushanians and seize their city. Once the army of Shushan was deep into the Eastern Desert, the Turanians attacked, and the Nipprites joined them, taking the Queen’s army from the rear…”
Encounter One: Edge of the Desert

This encounter begins along one of the caravan routes in the Eastern Desert. The joint Nippr-Shushan expedition has met a stronger than expected Turanian force and has formed line of battle to engage.

Shemite Players: The players see Queen Jamila on her mobile throne scream in horror as the Nipprites wheel and attack the Shushan left flank, just as the Turanians make contact along the front. Any Shemite PC’s are summoned and ordered to take a message to Captain Galerius to immediately commit his heavy cavalry against the Nipprite flank, and to send the rest of his mercenaries to support the Queen’s bodyguards. If desired, allow each PC to fight his way past one Shemite Nomad, level 1, on the way.

Non-Shemites: the rest of the players are in a squad with a group of three Zingarans: Vizzarro, Tito, and Hernando. They have also seen the treachery of the Nipprites, but also see that a band of Zuagirs employed by Nippr have already destroyed Galerius’ heavy cavalry through a treacherous ambush, aided by some devilish sorcerer.

The PC’s are posted at a small hillock guarding some water-wagons and camels. Before their eyes they see Galerius killed by Zuagirs, but his standard-bearer is making a bee-line for their location, hotly pursued by the nomads. As the standard bearer reaches their position he is shot with an arrow and his brains are splattered all over one PC, and this point a brawl breaks out between the PC’s and an even number of nomads. If the PC’s do really well, allow another band of nomads of about half their number to arrive in support of the enemy. If the players are doing badly, allow the Shemite PC’s (or NPC messengers, if there are no Shemite PC’s) to arrive in the nick of time to help them. The three Zingarans will try to remain detached from the general fighting, fiddling around with the camels.

The Shemite PC’s should try to deliver their message to the rest of the PC’s, since Galerius’ banner is there. The whole party will then see the Queen’s position overrun, and the whole army disintegrate into a wildly fleeing mob. It is at this moment, the three Zingarans will be noticed to have vanished with all the pack camels. They have loaded them with water bags and taken off across the desert.

Options: If the players try to follow the Zingarans, go to Encounter 2—Flee Across Desert. If they do anything else (try to flee back to Shushan, cut their way through the enemy lines, or try to skirt the army and head forward along the caravan route, have them be attacked by a group of Turanian Cavalry in numbers enough to defeat them. Once they are captured or killed (and cashed in a Fate Point) go to Encounter 3—Turanian Dungeon.

Encounter 2—Flee Across Desert

The best course of action for the players is to flee across the Eastern Desert to the South, circle around and make it back to Western Shem. But, the only water is in the hands of the three Zingaran dogs who ran off with the pack camels. The Players must track them down and get that water. Unfortunately the desert is harsh and the Zuagirs will be giving chase.

To Successfully Track the Zingarans: must have Track Feat and Survival Skill; Survival DC 15. Once per day, the best tracker in the party can attempt to find the trail of the Zingarans. If the roll is successful you will catch up with Vizzarro and Tito camped on the shady side of a dune. The pair are in the process of pawing over a woman named Drusilla (who is a Hyborian slave taken from one of the PC’s home country), her scream will alert the PC’s of the Zingarans’ presence. Of course the treacherous curs deserve nothing but death. There will be enough water for 3 days per person in the party, but it is clear that Hernando has betrayed the other two and rode off ahead with the rest of the water.

To Avoid the Zuagirs: Survival DC 12. Each day in the desert, the best tracker must roll the Survival check to avoid a party of Zuagirs who are scouring the desert for survivors. If the check fails, a group of 3-4 Shemite Nomads will attack the PC’s. Each nomad killed will have 2 man-days of water on him. GM can eliminate this chance or increase the power of the Zuagirs based on the current condition of the party.

Desert Survival: Survival DC 15. Each day in the desert without adequate water, each person must make a Fortitude save DC 20 or take 1d6 hit points of damage. Each person with Survival skill can attempt a desert survival check. If anyone makes it everyone gets a +4 to Fortitude save vs. water loss.

To Track Hernando: once Vizzarro and Tito are taken, it will be clear that the only chance the party has is to catch Hernando and cross the deep sand to Shushan or Zamboula. Hernando is crafty and has a head start, so the track DC will be 20. When successful, they will find that Hernando has entered a strange oasis in the desert, unknown to any map. Go To Encounter 4—The Oasis of the Damned.

Encounter 3—Turanian Dungeon

The player characters wake up, chained in the dungeon of a Turanian fort along the caravan route, they are all stripped to their loincloths. Outside the window they see a group of their fellow survivors being auctioned off as slaves, about half are sold, the other half are brutally executed. Night falls, and the slave auction ends.

To break the chains by shear force: each character has one chance to break his chains by Strength. This is a Strength Check, DC22 (no taking 20).

To use Escape Artist: DC 25 to slip the chains, this will be a trained-only check, and only one attempt per person is allowed (no taking 20).

To Pick Locks: DC 20, -2 penalty to roll due to lack of tools. May retry as long as you miss only by 4 or less. No taking 20.

Trick the Guards: guards are standard Turanian nomads, You can attempt Bluff, Intimidate or Sorcery against them to get them to get within reach for an attack etc., but there will be a –6 circumstance penalty against you for being foreign prisoners doomed to death or slavery.

The Door: if the players are freed from their chains, the door will be comparatively easy to get open (DC 15 by any method used).

Destiny: if the players are unable to get their chains open, someone will have to spend a Fate Point, at which time a woman named Drusilla (a Hyborian from one of the PC’s hometowns who was captured and sold to an innkeeper at this army post. She will get the keys and slip them into the cell.

Escape: once free from the slave pen, the players will be met by Drusilla (who will introduce herself at this point if she was not needed for “destiny” above. She will say that if the players take her with them she can show them where there are a group of camels defended by a single guard. They must overpower him. There will be a few extra weapons on the camels, and some food and water (enough for 3 days for each person). The players must either flee out into the open sands (Drusilla will hint that this might be a good idea) or try to follow the caravan routes. If they follow the caravan route, have them encounter a large Turanian patrol that chases them off into the sands.

To Avoid the Turanians: Survival DC 12. Each day in the desert, the best tracker must roll the Survival check to avoid a party of Turanians who are scouring the desert for escapees. If the check fails, a group of 3-4 soldiers will attack the PC’s. Each Turanian killed will have 2 man-days of water on him. GM can eliminate this chance or increase the power of the soldiers based on the current condition of the party.

Desert Survival: Survival DC 15. Each day in the desert without adequate water, each person must make a Fortitude save DC 20 or take 1d6 hit points of damage. Each person with Survival skill can attempt a desert survival check. If anyone makes it everyone gets a +4 to Fortitude save vs. water loss.

The Camel: eventually the party will run out of water. At this time they will pick up the track of a group of wandering camels which will lead them to Encounter 4—Oasis of the Damned. If they don’t follow the camel, they’ll just die in the desert.

Encounter 4—Oasis of the Damned

Hernando’s Tracks (or the tracks of the stray camels) lead to a weird looking oasis. It is covered filled with plants that look similar to ordinary plants, but tinted in unnatural orange and purple hues. The trees are too spindly, thin and tall, the ferns are too woody, thick and broad. Of course it will be dusk when the players arrive at the edge of the oasis. The Oasis is filled with creepy sounds and odors. As they pass through the Oasis, each player can do one of the following at any one time:

1) Track: this means that the character is attempting to follow the track of either Hernando or the stray camel.

2) Guard: this means that the character is on the lookout for attacks or anything else moving and approaching.

3) Search: character is attempting to search for water, food, ancient ruins or something along those lines.

Each 10 minute cycle:

· allow each Track-option character to roll a Survival check, DC 30, with a cumulative +1 per cycle circumstance bonus, success equals the discovery of Hernando (Go to Encounter 5—The Beast).

· Each cycle roll a d6, on a 1 or 2 the party will be attacked by 1d6+1 Hell Bats of the Damned. Each character on Guard action can roll a Listen or Spot check of DC 20 to avoid the party being surprised by the attackers. If no Hell bats appear, have the players roll Spot and Listen anyway, just to spook them. The Hell Bats of the Damned look bat-like but are deep purple and have 3 pairs of bright orange eyes apiece. If they appear in a group of 4 or more, the PC’s must make a Terror of the Unknown Will save DC 10 or swoon for 2d6 minutes. If their nest is found by searching and destroyed, the players will be free from further attack.

· Each Cycle have each character roll a Will save DC 10. Each person who fails, say something like “Drusilla is really beautiful, isn’t she” or “You are getting more and more anxious every step” or say to another player about a player who failed his save “that other player has been looking at you funny lately.” This is meant just to creep them out.

· Allow each Searching character to make a DC 20 search check. If it succeeds, reveal one of the following results (roll d8 if desired):

1) a split apart skull

2) a Zuagir scimitar snapped neatly in half

3) a foul smelling pile of orange dung

4) a nest full of 20 hell bats, all asleep

5) a puddle of water (1 man-day’s worth)

6) some strange purple fruit (1 man-day’s worth)

7) a black lotus blossom (Fort DC 25 or sleep 1d3 hours)

8) the entrails of a camel, flung high in a tree

Encounter 5—The Beast

Eventually, the players will come across Hernando and his small herd of camels. All the camels are dead, their guts ripped out. Hernando is dead too, his face frozen in abject terror and a large bite taken out of his chest. (The GM may allow some of the camels to be still alive, if the PC’s need transport). Hernando’s body is right next to a beautiful, clear, pool of water, and there are a variety of fruit trees full of fruit nearby.

But, hiding in the ferns is a deadly beast, The Nameless Horror of the Oasis of the Damned. It will wait until some player moves off away from the pool, or the party otherwise splits up and spring into deadly action. The creature itself appears like a headless ape with eyes and a gaping mouth full of sharp teeth in the middle of its chest. Every character who sees the thing must make a Will Save DC 14 or be affected by the Terror of the Unknown (if under level 3, swoon for 2d6 minutes, otherwise –2 on all rolls and flee in terror). The creature will try to grapple and bite to death each living person it finds.

When the beast is slain, and the nest of hell bats destroyed, the players will finally be safe to heal and re-provision.

Encounter 6—Ride the Road of Glory

At this point, the players can ride off in any direction they choose. If there is time and unsatisfied bloodlust, stage one more combat at this point, with a band of Zuagirs who are laden with the loot of the destroyed Shushan army. Depending on the strength and current condition of the party make the Zuagirs (Shemite Nomads) anywhere from 75% to 200% of the party’s numbers. Figure each Zuagir has about 100sp and some useful gear besides his regular equipment.

STATS

All the stats for the creatures and men encountered in this adventure are in another file, labeled “Vulture Stats” formatted to print out on 4x6 cards.

