DUTY UNTO DEATH AN ADVENTURES FOR CHARACTERS OF LEVEL 2–4

Duty Unto Death is copyright © 2013 Green Ronin Publishing, LLC. All rights reserved. Reference to other copyrighted material in no way constitutes a challenge to the respective copyright holders of that material.

Dragon Age, the Dragon Age logo, BioWare, and the BioWare logo are either registere d trademarks or trademarks of EA International (Studio and Publishing) Ltd. in the United States, Canada,

a. in the United States, Canada, and other countries. Green Ronin, Adventure Game

Engine, and their associated logos are trademarks of Green Ronin Publishing.

Printed in the USA.

GREEN RONIN PUBLISHING 3815 S. Othello St. Suite 100, #304 Seattle, WA 98118

Email: custserv@greenronin.com Web Site: greenronin.com DESIGN: CHRIS PRAMAS

EDITING: EVAN SASS

ART DIRECTION AND GRAPHIC DESIGN: HAL MANGOLD

PUBLISHER: CHRIS PRAMAS

GREEN RONIN STAFF: PAULINE BENNEY, BILL BODDEN, JOE CARRIKER, STEVE KENSON, JON LEITHEUSSER, NICOLE LINDROOS, HAL MANGOLD, CHRIS PRAMAS, DONNA PRIOR,

Evan Sass, and Marc Schmalz

PLAYTESTERS: CHRIS HARDWICK, KEVIN SUSSMAN, WIL WHEATON, AND SAM WITWER

INTRODUCTION

I originally wrote this adventure to run on Wil Wheaton's TableTop show on YouTube. The whole thing was something of a last minute affair, so I had to put this scenario together in less than a week. You'll note it's in a more casual format than our typical published adventures. This is how I how I write adventures for use in my home campaigns. I use a lot of bullet points, as I find that works for me at the table. I decided to keep it in that format so you can see a close approximation to the original. I've also added some sidebars with amusing anecdotes from the shoot itself. We played for about 6 hours that day and the footage was edited down to the hour you saw on the two episodes of Tabletop. I hope you have as much with Duty Unto Death as we did!

Chris Pramas

BACKGROUND

One hundred years ago, when Orlais occupied Ferelden, the Rebel Queen Moira hid for a time in a fortified tower by the village of Greenthorn. When word came that an Orlesian strike force was heading that way, the Queen asked the commander of the tower, Ser Victor Greenthorn, to fight a rearguard action against the Orlesians while she and her bodyguards slipped away. Victor did much more than that. He ambushed the Orlesians, and then retreated to his tower. His tenacious defense convinced them that the Rebel Queen was trapped inside, so they ceased their pursuit and concentrated on taking the tower. Ser Victor and his soldiers defended the tower to the last. In the end a chevalier named Henri LaPointe slew Ser Victor in personal combat and took his magic sword as a prize. When the Orlesian commander realized he had been tricked and that the Rebel Queen had escaped again, he ordered the tower destroyed.

Ser Victor's sacrifice, however, had drawn the attention of a spirit of the Fade called Duty. He was so moved by Victor's sacrifice that he pulled the entire tower into

SETTING THE ATMOSPHERE

Ferelden conquered in the Blessed Age, 8:24.

Ser Victor's last stand, 8:82.

Rebel Queen assassinated, 8:96.

Battle of the River Dane, 8:99. Ferelden defeats Orlais, regains independence.

Dragon Age, 9:30. Current day. This is the time of *Dragon Age: Origins*.

the Fade before the Orlesians could destroy it, and then took up the slain knight's final mission. He watched from the Fade, determined to stop any Orlesians that came through the secluded valley. He watched for decades, becoming more and more myopic as the years passed. When the grandson of Henri LaPointe entered the valley bearing the family heirloom (Victor's blade), Duty was called to action at last. He tore a hole in the Veil and returned the tower to Thedas. When he did so, nearby demons rushed through to animate the skeletons of the long dead defenders and others of the recently slain. Duty has limited control over some of these creatures but many pursue their own agenda.

For the moment the tower retains enough of the Fade's energy that Duty can manifest there, but this will not last. He is determined to finish his mission before he must return.

The Characters and Mission

The PCs are Grey Warden recruits who have not yet gone through the Joining. They are escorting Duncan (the leader of Ferelden's Grey Wardens) west when he receives a message. He must reverse course and head to the Circle of Magi. He wants the PCs to continue on to the village of Greenthorn. It's in a valley some way off the Imperial Highway, east of Orzammar. They are to meet a party of Orlesians there and escort them to the Lake Calenhad Docks for a rendezvous with Duncan. Their leader, Aldric LaPointe, is an emissary from the Grey Wardens of Orlais.

THE PROBLEM

Aldric LaPointe's men were slaughtered and he himself was captured. Duty now keeps him imprisoned in the top of the tower. He is torturing the warden to make him reveal the sinister plans the Orlesians surely must have for occupied Ferelden. He simply doesn't understand that he is fighting a war that ended 30 years ago.

Recommended Pre-Game Actions

Not all of these steps will be necessary if the players have experience with the video games.

- Explain a bit about the game and the setting of *Dragon Age*.
- Hand out characters. The pre-generated characters that Chris, Kevin, Will and Sam used in the *Tabletop* episode can be found at the end of the adventure.
- Explain a bit about Grey Wardens.
- Tell them about the rite of conscription. Ask each player whether he volunteered or was conscripted.
- Tell them to give some thought to how they ended up in the wardens.
- Tell them a bit about Ferelden.
- Tell them that Ferelden was occupied by Orlais for nearly a century.

The characters I created for the game had both a male and female name option, but I told the players that they could come up with their own names if they wanted to. My names were just suggestions after all. So after my explanation of Dragon Age and dark fantasy, Chris Hardwick immediately named his character Fonzor and explained how he wanted to get with all the chicks in FereIden. A dark fantasy indeed. Players – you can never predict what they are going to do!

PART 1: TO GREENTHORN

In the first part of the adventure, the Player Characters travel to Greenthorn and discover that a simple escort mission is not so simple after all. Part 1 has four encounters, mixing exploration, roleplaying, and combat.

Encounter 1: Duncan

ROLEPLAYING

- The PCs have been on the road with Duncan for several weeks.
- At camp each night there is a period of practice, then dinner, and then a lesson.
- Tonight the topic is the origin of the Blight.
- Ages ago the Maker imprisoned the seven Old Gods of the Tevinter Imperium deep beneath the earth.

- Decade after decade the darkspawn search to find the Old Gods.
- When they do, they awaken the god and corrupt it. This turns an Old God into an Archdemon.
- The Archdemon then rises and calls the darkspawn to it. They spill from the Deep Roads to kill and destroy. The very land is infected.
- The Grey Wardens were founded during the first Blight. There have been four Blights so far.
- Only the Grey Wardens know how to kill an archdemon. This is why the wardens are important.
- It's been four hundred years since the Fourth Blight. Many believe it will never happen again. They are wrong.
- The Grey Wardens must stand vigilant. Each member must be ready to defend Thedas, no matter the cost.
- The order comes first, the nations of Thedas second.
- Duncan says, "We learn by listening but also by asking questions. What would you ask me?"
- Duncan says, "I know why I chose to recruit each of you, but you do not. Tell me why you think you are worthy of becoming a Grey Warden."

THE MISSION

- The next morning Duncan says he has received a message, though he won't say how (it's a secret of the Wardens the PCs haven't learned).
- He must return at once the tower of the Circle of Magi, from which the mage recruit comes.
- He needs the PCs to complete their current mission, which he then explains.
- Go to the village of Greenthorn. It's in a valley between the Imperial Highway and Orzammar.
- There they are to meet a man named Aldric LaPointe and his party. He is an Orlesian warden.
- Find LaPointe at an inn called the Queen's Boot.
- They must escort LaPointe to the Lake Calenhad Docks, where Duncan will meet them. The whole party will then continue to Denerim, where LaPointe is to meet King Cailan.
- LaPointe's presence in Ferelden is a secret. There are those who still believe wardens should be outlawed. This is why they are meeting off the Imperial Highway.

ENCOUNTER 2: FORSTAL AR NITHIG O FROSTHOLD

COMBAT

- The PCs travel for two days. The second day they move into the foothills beneath the Frostback Mountains.
- The sun is setting and they are looking for a good campsite.
- A big man in mail armor hefting a two-handed axe pops up from behind a large rock on the slope ahead.

SHRIEK			DARKSPAWN
	Abilit	ies (Focuses)	
0		Communicati	ON
1	Con	ISTITUTION (RU	NNING)
2		CUNNING	
5	Dexterity (Ini	tiative , L ight	Blades, Stealth)
2		Magic	
3	Percept	ion (Hearing,	Tracking)
2		Strength	
1		Willpower	
	Сомв	AT RATINGS	
Speed	HEALTH	Defense	ARMOR RATING
16	35	15	3
	А	TTACKS	
WEAPO	ON ATTA	CK ROLL	DAMAGE
Arm Bl.	ADE	+7	1D6+4
	Ι	OWERS	

FAVORED STUNTS: Lightning Attack (2 SP) and Poison (2+ SP).

FRENZY: Shrieks can perform the lightning attack stunt for just 2 SP.

POISON: As a special stunt for 2 or more SP, a shriek can poison the target of a blade attack that deals at least 1 damage point. When poisoned, a victim must make a **TN 13 Constitution (Stamina) test** at the beginning of each of his turns or suffer 1d6+2 penetrating damage that turn. This lasts for a number of rounds equal to the number of stunt points spent.

SHRIEK: A shriek's namesake screaming and moaning requires a minor action, and forces anyone who hears it to make a **TN 11 Willpower (Courage) test** or suffer a –1 penalty to attack tests and Defense until the end of the encounter. These effects are not cumulative.

TOUGH HIDE: Shrieks have an Armor Rating of 3.

WEAPON GROUPS: Light Blades.

- "I am Forstal Ar Nithig O Frosthold and you are on MY ROAD!"
- Forstal will demand their money, weapons, and armor.
- Successful **TN 14 Perception (Hearing)** test and PCs hear grunts coming from behind other rocks on the slope.
- When they say no, he'll call out: "Show 'em the Avvar Way, boys!"
- To which there is no response.

DEVOURING CORPSE

- Forstal rants at his boys, urging them to attack. Then the PCs see a dark shape leap towards him. A blade glints in the moonlight and he screams as it drives home.
- Roll Initiative.
- While Forstal talked, two darkspawn Shrieks murdered his men. Since they have disposed of Forstal, they are now after the PCs.
- Stats for Shriek arecan be found on this page.
- There are six dead Avvars. They have six bows, 80 arrows, six spears, one battle axe, and 50 sp between them.

HUNGER DEMON

	Abilitii	es (Focuses)	
-2	(Communicatio	DN
4	Con	STITUTION (STA	MINA)
0		CUNNING	
2		Dexterity	
2		MAGIC	
0		Perception	
3	Strengt	h (Claws, Int	IMIDATION)
2		WILLPOWER	
	Сомва	AT R ATINGS	
Speed	Health	DEFENSE	ARMOR RATING
8	30	12	0
	A	ITACKS	
WEAPON	Атт	ACK ROLL	DAMAGE
CLAWS		+5	1D6+5
	Р	OWERS	

DRAIN LIFE: A devouring corpse can suck the life force from nearby enemies as a special stunt for 5 SP. All enemies within 6 yards of the devouring corpse take 1d6 penetrating damage and it regains Health equal to the total damage inflicted.

FAVORED STUNTS: *Drain Life and Pierce Armor.*

HOWLING MADNESS: The demon that inhabits the devouring corpse is insane. A devouring corpse automatically passes any **WILLPOWER (MORALE)** test it is required to take.

Encounter **3:** The Orlesian Dead

EXPLORATION

- The next day in the mid-afternoon they arrive at the valley where Greenthorn is located.
- They see the village below them. Beyond it there is a hillock with a tower on top.
- Over the village they see carrion birds circling.
- They see no one on the streets of Greenthorn.
- The birds lead them to the village's main square.
- There they find four dead humans and five dead horses. The humans were clearly warriors of some sort and they went down fighting. They wear mail, though no weapons are in evidence.
- Successful **TN 10 Cunning (Healing)** test determines that they've been there for at least two days.
- Successful **TN 10 Perception (Searching)** test turns up an armband with a griffon engraved on it in a saddlebag. This is the emblem of the Grey Wardens.
- The Queen's Boot is on the square.

Encounter 4: The Queen s Boot

ROLEPLAYING COMBAT OPTIONAL

- The Queen's Boot is a typical Ferelden Inn: bar, kitchen, and tables downstairs; rooms for travelers upstairs.
- There are front and back doors and windows that look into the main room.
- The only survivor left in Greenthorn is inside The Queen's Boot. Her name is Cally and she was the barmaid and sometime cook at the inn.
- As the PCs approach, Devouring Corpses are trying to kill Cally.
- **Combat Option:** There are five Devouring Corpses inside. The PCs can aid Cally in defeating them. Stats for Devouring Corpses are on the previous page.
- **Roleplaying Option:** The PCs arrive just as Cally plants a cleaver into the head of the last Devouring Corpse. She then says, "Speak to me and prove you are alive!"
- The PCs can find out that the weirdness started two days ago.
- Cally says that skeletal creatures appeared in the village and began killing people. Then some

CALLY

Tough Barmaid.

	Abiliti	es (Focuses)	
2	COMMUNICAT	tion (Bargaini	ng , G ambling)
2	Con	STITUTION (DRI	nking)
1		CUNNING	
3	Dexter	ity (Brawling,	, Stealth)
0		MAGIC	
2	P	erception (See	ING)
3	:	Strength (Ax	ES)
1		WILLPOWER	
	Сомв	at R atings	
Speed	Health	Defense	Armor Rating
13	20	13	3
	А	TTACKS	
WEAPO	on A	TTACK R OLL	DAMAGE
CLEAV	ER	+5	1D6+5
Fist		+5	1D3+3
	F	OWERS	
Favored Stun	ts: Mighty Blo	ow and Dual	Strike.
Talents: Sing	le Weapon Sty	vle (Novice)	
Weapon Grou	ps: Brawling a	and Axes.	
	Eq	QUIPMENT	
CLEAVER (TRE	AT AS THROWIN	g axe) and lig	HT LEATHER ARMOR.

CLEAVER (TREAT AS THROWING AXE) AND LIGHT LEATHER ARMOR.

of those corpses rose from the dead and also attacked.

- As far as she knows, she is the only person left alive in Greenthorn. The rest were killed or fled into the hills. She survived by "hiding and being good with a cleaver."
- The key piece of information that Cally can pass on is that the tower on the nearby hillock was not there 3 days ago. It appeared from nowhere and that's when everything went crazy.

This was originally designed as a combat encounter. However, we had already spent a couple of hours getting to this point and time was a concern, so I changed it to a roleplaying encounter on the fly and had Cally show her mettle with a meat cleaver instead.

Originally, Cally had a different name. I even wrote it down. When the players asked, I said Cally without checking my notes. I think it must have been my proximity to Sam Witwer (who played Crashdown on Battlestar Galactica) which put the name in my mind. When I said it, Sam burst out, "Sorry I tried to kill you, Cally!" This was a reference to Crashdown's last episode on BSG. We all cracked up.

PART **2:** GREENTHORN TOWER

In part 2 of the adventure, the PCs must investigate the strange tower that appeared above Greenthorn. This is the source of the undead that have ravaged the village.

The base of the tower is 120 feet long, 80 feet wide, and 15 feet high. There is a large, reinforced door in the front.

From the base, a 60 foot by 60 foot square tower rises. It is 50 feet high (so the whole structure is 65 feet, including the base). The tower has arrow slits on every side and a crenellations on the top. It looms over Greenthorn.

A successful **TN 7 Magic (Spirit) test** confirms that the whole place stinks of magic and The Fade.

ENCOUNTER 1: ENTRYWAY

EXPLORATION

- There is a reinforced door on the south side of the tower. It appears to be the only entrance.
- Surprisingly enough, the front door is neither locked nor barred.
- A short passage leads to another door, also unlocked.
- Beyond it is a 40-foot by 50-foot room. There are brown stains (dried blood) on the floors and walls.
- There are doors on the east and west walls. The east door leads to **Encounter 2: Barracks** and the west door leads to **Encounter 3: Scorched Earth**. No noise comes from behind either door.
- There are the remnants of destroyed barricades in front of the east door.
- There are broken weapons and damaged shields strewn about the room.
- Some of the shields have the Greenthorn coat of arms on them: a sword wrapped in thorns on a green field.

ENCOUNTER 2: BARRACKS

COMBAT

- The door to this 40-foot by 80-foot room is unlocked.
- Several intact bunks along the walls indicate it was once a barracks.
- Barricades block a staircase going up in the northwest corner of the room.
- Smashed chests and other debris litter the room. It looks like the barracks was thoroughly sacked.

- There are six adversaries in the barracks: 3 skeletons with bows behind the barricades and 3 scattered around the rest of the room.
- Stats for skeletons are on *Dragon Age, Set 1*. The bowmen have long bows (+2 attack roll, 1d6+3 damage). The remaining 3 have throwing spears (+3 attack, 1d6+6 damage). All skeletons will use their claws in melee.
- If the fight is going too quickly, you can have 2 or 3 more skeletons come down the stairs at your option.
- On the east wall of the barracks is an actual (i.e. not reanimated) skeleton nailed to the wall with a short sword. It wears the Greenthorn livery.
 Handout 1 is pinned to the corpse.

ENCOUNTER 3: SCORCHED EARTH

EXPLORATION

- This room was originally a barracks as well, but during the siege the bunks were broken up to make barricades and the room was set up as a trap for the Orlesians.
- The door to this 40-foot by 80-foot room is unlocked.
- The floor, walls, and ceiling are scorched black.
- Scattered across the room there are burned and cracked bones.
- There are three pressure plates in the center of the room. They can be detected with a successful TN 13 Perception (Searching) test and disarmed with a successful TN 13 Dexterity (Traps) test.
- If any of the pressure plates are stepped on, the room fills with roiling flames that inflict 3d6 damage.
- The trap resets in 10 minutes.

ENCOUNTER 4: STATUARY

EXPLORATION

- The staircase from the barracks comes up on the east wall of this 60-foot by 60-foot room.
- There is no visible exit.
- In the center of the room there is a long mahogany table, running north to south.
- A battle axe nails **Handout 2** to the table.
- There are also 4 steel crowns on the table, each on a red velvet pillow. If examined, the crowns have three words inscribed on the inside of each: The Good Monarch.

- On either side of the table are 8 statues (4 per side).
- The statues are all studies of the same women in different clothing and poses.
- A successful **TN 10 Cunning (Cultural Lore) test** reveals that the woman is Moira, the Rebel Queen.
- There is a word inscribed on the bottom of each statue. They are: Beauteous, Compassionate, Glorious, Mighty, Righteous, Steadfast, Whimsical, and Wise.
- The PCs must crown the right four statues that describe the traits of a good monarch. Until the correct statues are chosen, nothing happens.
- The Good Monarch is Compassionate, Righteous, Steadfast, and Wise.
- When the correct statues are chosen, a staircase up appears from nowhere along the west wall. It ends in a door, which is unlocked.

ENCOUNTER 5: LIBRARY

EXPLORATION

- The PCs come up stairs on the west side of the room. Across the way on the east wall another set of stairs leads upwards.
- This room is obviously a library of some sort. Shelves line the walls and there are two freestanding shelves in the middle of the room. They run north to south.
- By the south wall there is a desk covered with scrolls, inks, and quills.
- **Handout 3** is nailed to it with a butt spike of a mace.
- The books and scrolls on the shelves are logbooks. They are not dated but they show a careful record of the comings and goings in Greenthorn. Strangers are watched with suspicion. The loyalty of locals is questioned. To say the writings are obsessive is an understatement.
- The bogeymen of the logs are the Orlesians. They are the occupiers and then the unseen enemy.
- The eastern staircase leads to the final door. It is unlocked.

ENCOUNTER 6: The PINNACLE OF DUTY

ROLEPLAYING AND OR COMBAT

• This is the top room of the tower. There are windows on all four sides, providing a breathtaking view in all directions.

- There is a raised dais in the center of the room with two sturdy wooden chairs on it.
- In one chair there is a manacled prisoner. He has clearly been beaten. This is Aldric LaPointe.
- In the other chair there is the corpse of a man wearing old style plate armor. His skin is taut and his glassy eyes stare at nothing. His hands grasp an ornate long sword.
- Behind both chairs stands a ghostly figure wearing plate armor similar to the corpse's. Engraved thorns cover the breastplate. This is the spirit of Duty.
- Duty at first believes that the PCs are Fereldens sent by the Rebel Queen. He greets them with, "You've come at last! I knew this Orlesian was a filthy liar like all his kind."
- If the PCs engage him in conversation, he tells the story of Ser Victor and the sacrifice he and his soldiers made for the Rebel Queen. He was so moved by this display of duty, he has watched over Greenthorn ever since and awaited the return of the Queen Moira.
- He punctuates his story with hard slaps to Aldric LaPointe whenever he mentions Orlesians.
- When Aldric LaPointe showed up in Greenthorn bearing Ser Victor's sword, Duty knew the hour was at hand. They were obviously an advanced force and had to be stopped. He killed LaPointe's men and took the Grey Warden prisoner.
- As he talks to the PCs, his paranoia asserts itself and he begins to question them. Who are they? Who do they serve? Where is Queen Moira?

Resolving the Adventure

The PCs have two basic ways to resolve the adventure. They can try to convince Duty that Ferelden is free and Queen Moira's grandson is now king. Alternately, they can try to defeat Duty in combat and rescue Aldric LaPointe.

ROLEPLAYING

If they are convincing enough and make Duty doubt his actions, he will ask the PCs to join hands with them. They will then have the feeling of being torn from their own bodies. If anyone balks at this points and breaks the connection, Duty will fly into a rage, call them traitors, and attack. If they trust him, their spirits will soon float over their own bodies. Duty will then zoom them over FereIden at incredible speed. They will see the following at a minimum. You may also add other snippets to lay the groundwork for further adventures at this time.

- Duty takes the group to Denerim, where they see King Cailan giving a speech from a balcony to an adoring crowd.
- He then speeds south to the Korcari Wilds and skims low over the trees. There, teaming in the

DUTY

	Abilit	ties (Focuses)			
2	Communica	ation (Etiqueti	TE, LEADERSHIP,		
		Persuasion)			
4		Constitution	N		
3	Cuni	CUNNING (HISTORICAL LORE)			
4	D	exterity (Braw	LING)		
6		MAGIC			
5	Perce	ption (Empathy	(, Seeing)		
5	Strength (HEAVY BLADES,	INTIMIDATION)		
7	М	ILLPOWER (MO	rale)		
	Сом	bat R atings			
Speed	HEALTH	Defense	ARMOR RATING		
14	60	14	8		
	l	ATTACKS			
WEA	PON A	ATTACK ROLL	DAMAGE		
Long S	Sword	+7	2D6+5		
Fis	ST	+6	1D6+5		
Fr		+6 Powers	1D6+5		

Favored Stunts: Fade Burst (3 SP), Lightning Attack. *Dissipate:* Once per encounter, Duty can dissipate into nothingness for 1 minute. Then he must reappear. While in this state, he can still talk and his voice echoes around the room, coming from everywhere and nowhere. He can do this at any time, but remember it's only once in the encounter.

Fade Burst: Duty can overload his body with the power of The Fade and then release it violently. He can perform the Fade Burst stunt for 3 SP. A coruscating wave of energy causes 1d6 penetrating damage to all enemies in the room.

Manifested Spirit: Duty is a spirit but because of the way he tore the Veil, he is not incorporeal. The power of The Fade still protects him to a degree though. Only magical attacks and those from magic weapons can harm him. However, because the tower is so impregnated with the Fade, characters here can perform the Spirit Bane stunt for only 1 SP (normally 3 SP). A character that uses this stunt inflicts normal damage but substitutes Magic for Strength. A character with Magic 2 and a long sword using the Spirit Bane stunt, for example, would inflict 2d6+2 damage.

Talents: Single Weapon Style (Master), Unarmed Style (Master)

Weapon Groups: Brawling, Heavy Blades, and Light Blades.

Equipment

LONG SWORD AND LIGHT PLATE.

swamp, are countless darkspawn. This can only mean one thing: a Blight is coming.

• Duty will then be contrite, realizing he's ignored the wider world while pursuing his obsession.

COMBAT

If the PCs choose to fight Duty, he will have his paranoia confirmed. He'll scream at them throughout the fight that they are Orlesian dupes, traitors to Ferelden, and so on.

Duty will use his Fade Burst ability as much as possible, since that lets him damage multiple opponents.

The players may have some trouble with him because he is a spirit and normal weapons do limited damage to him. Magic, of course, works fine. They can also pick up and use Ser Victor's blade if they think of it.

BLOODTHORN

Ser Victor's blade is a magic long sword. It inflicts 1 point of penetrating damage in addition to its normal damage on each hit. It is a relic of the Greenthorn family.

FINALE

Either because he realizes his folly or because he was defeated in combat, Duty will go back to the Fade. The tower remains, however. The PCs can then free Aldric LaPointe and take him to meet Duncan. Aldric will be most grateful and commend them to Duncan. He'll also be an ally in the hard road ahead. If the PCs bring Duncan confirmation of a new Blight, he will be impressed and may choose this moment for the Joining.

The PCs get a lot of clues in the tower and the intention is that all the info will come together when they meet Duty and the full story of Ser Victor Greenthorn will be told. Very early on the encounter, however, Wil decided to just go for it and attack Duty. I wanted to make sure the back story was filled in though, so I used Duty's dissipate power (see his stat block for details). I think, however, that this gave the group the idea that they could not fight Duty if they wanted to. That is not true. This encounter can go any way. I suggest you be cautious with the use of dissipate for that reason. To Those Who Survive:

As Queen Moirs commanded, I led a sortie against the Orlesians who came to kill her and so end the rebellion. By Andraste, we bloodied them! When the Chevaliers flanked us, I had to order the retreat to the tower. Here will we make our stand.

> Long Live Ferelden! Ser Victor Greenthorn

To Those Who Survive:

The fury of our sortie infuriated the Orlesians. They are not used to those who stand and fight. From what we've seen from on high, the Orlesian army remains in the valley. They must believe that Queen Moira is still here. I hope this means she made good her escape. The flame of rebellion must burn until we are free.

For Ferelden!

Ser Victor Greenthorn

HANDOUT 2

HANDOUT

Handout 3

If Any Survive:

We have killed so many these Orlesian swine that I expect no mercy when the final assault comes. I have done my duty for Ferelden. I hope my children can live in freedom. Andraste bless Queen Moira.

All for Ferelden!

SerVictor Greenthorn

SPELL NAME SCHOOL	TYPE MANA COST	CAST TIME TN	TEST
TALENT NAME Scouting	APPRENTICE If you fail a Dexterity (Stealth) can re-roll it, but you must ke results of the second rol	eep the stunt for 2	ize the Initiative
LANG Elven, Trade Tongue	UAGES	EQUIPMENT Backpack	
CONCEPT. C	GOALS & TIES	Lesser Healing Potion Rope (20 yards) Torch (x3) Waterskin	
		GP	10NEY 55 CP

SPELL NAME SCHOOL	Түре	Mana Cost	CAST TIN	ie TN	TEST
Talent Name		Apprentice		Journe	EYMAN
Armor Training		ear leather and mail a ering a penalty to De:			
Two-Hander Style	two-handed	it with a melee attack weapon, you can mo yards in any directio	ove the 1 SP	can perform the Mi instead of the usua two-handed	12 when wielding a
LANC	GUAGES			EQUIPMENT	
Trade Tongue			Backpack		
			Lesser Heal Torch (x3)	ling Potion	
CONCEPT, C	GOALS & TIES		Waterskin		
					MONEY

SPELL NAME SCHOOL	TYPE MANA COST	CAS	T TIME	TN	TEST
TALENT NAME	Apprentice			JOURNEY	1AN
Armore Training	You can wear leather and m without suffering a penalty t				
Weapon and Shield Style	You get the full Defense bo using a shield. This is already to Defense.	nus when 7 figured in	You can p stunt for	erform the De 1 SP instead c	fensive Stance of the usual 2.
ĹANC	GUAGES		F	EQUIPMENT	
Owarven, Trade Tongue		Backpa	ack		
CONCEPT, C	GOALS & TIES	Torch		ion	
		Waters	skin		
				Ма	ONEY
				GP	52) (CP

SPELL NAME SCHOO	l Type Mana Cost	CAST TIME TN TEST
Talent Name	Apprentice	JOURNEYMAN
Primal Magic	You can create a small flame i hand without spending mana The flame can't be used in com can set mundane items alight. It in your hand until dismissed. C and dismissing the flame are actions.	points. mana points is reduced by 1, to a minimu abat but of 1. This has already been figured into remains your spell sheet. Creating
LAN	GUAGES	EQUIPMENT
ancient Tevene, Trade Tong	gue	Backpack Lesser Healing Potion
CONCEPT.	GOALS & TIES	Torch (x3) Waterskin
		MONEY GP 65 CP

YRA	DUIG					
PELL NAME	SCHOOL	Attack	MANA COST	CAST TIME	TN 12	TEST Dexterity (Acrobatio
Flame gouts from	your outstretche	d hands, burning n	earby targets. The flam	e blast is 8 yards long and 2 est vs. your Spellpower on	2 yards wide.	
Heal	Creation	Utility	1-3 MP	Major Action	10	None
			ounded target. You can Health. You can cast thi	choose to spend up to 3 ma s on yourself.	ana points wh	en you cast this spell.
Mind Blast	Spirit	Attack	3 MP	Major Action	12	Strength (Might) vs. Spellpower
	lar blast of teleki	inetic force with a		ered anywhere within 50 y		
Spellpower are or	ocked prone and	cannot take a majo	or action on their next to ny prepared actions are		ccessful Stren	gin (ivingin) test vs. yo
Rock Armor our skin becomes a s duration can be e	ocked prone and ily knocked pron Primal as hard as stone and xtended by spendin	cannot take a maje e. In either case, an Defense I protects you from h g additional mana po	2-7 MP arm. Rock armor has an A pints. For each additional 1		10 gic ability. The ck armor remai	None spell lasts for 1 hour but ns in effect for another
Rock Armor 'our skin becomes a s duration can be e	ocked prone and ily knocked pron Primal as hard as stone and xtended by spendin	cannot take a maje e. In either case, an Defense I protects you from h g additional mana po	2-7 MP arm. Rock armor has an A pints. For each additional 1	lost. 1 Minute rmor Rating equal to your Mag 4P spent beyond the first 2, roo	10 gic ability. The ck armor remai	None spell lasts for 1 hour but ns in effect for another
Rock Armor our skin becomes a s duration can be e our, to a maximum Vinter's Grasp You envelop a visit vinter's grasp inflio of each of his turns	ocked prone and hly knocked pron Primal as hard as stone and xtended by spendin of 6 hours total. A Primal ple target within 20 cts 1d6 penetrating	cannot take a maje e. In either case, an Defense I protects you from h ag additional mana po mage wearing regula Attack yards of you in a clo damage. While the s spell ends. If the test	2-7 MP arm. Rock armor has an A pints. For each additional 1 ar armor gains no benefit fr 2 MP ud of frost and ice that las pell is in effect, the target	lost. 1 Minute rmor Rating equal to your Mag IP spent beyond the first 2, roo om this spell. You can only ca	10 gic ability. The ck armor remai st this on yours 12 your Magic ab nina) test vs. y	None spell lasts for 1 hour but ns in effect for another self. Constitution (Stami vs. Spellpower ility. The round you cast our Spellpower at the sta
Rock Armor our skin becomes a s duration can be e our, to a maximum Vinter's Grasp You envelop a visit vinter's grasp inflio of each of his turns	Primal Primal as hard as stone and xtended by spendin of 6 hours total. A Primal ple target within 20 cts 1d6 penetrating . If successful, the s	cannot take a maje e. In either case, an Defense I protects you from h g additional mana po mage wearing regula Attack yards of you in a clo damage. While the s spell ends. If the test ten solid.	2-7 MP arm. Rock armor has an A pints. For each additional 1 ar armor gains no benefit fr 2 MP ud of frost and ice that las pell is in effect, the target	I Minute rmor Rating equal to your Mag AP spent beyond the first 2, roo om this spell. You can only ca Major Action s a number of rounds equal to nust make a Constitution (Star d6 penetrating damage and suf	10 gic ability. The ck armor remai st this on yours 12 your Magic ab nina) test vs. y	None spell lasts for 1 hour but ns in effect for another self. Constitution (Stami vs. Spellpower ility. The round you cast our Spellpower at the star
Rock Armor our skin becomes a s duration can be e our, to a maximum Vinter's Grasp You envelop a visit vinter's grasp inflio of each of his turns	Primal Primal as hard as stone and xtended by spendin of 6 hours total. A Primal ple target within 20 cts 1d6 penetrating . If successful, the s	cannot take a maje e. In either case, an Defense I protects you from h g additional mana po mage wearing regula Attack yards of you in a clo damage. While the s spell ends. If the test ten solid.	2-7 MP arm. Rock armor has an A pints, For each additional N ar armor gains no benefit for 2 MP ud of frost and ice that las pell is in effect, the target is failed, the target takes 1	I Minute rmor Rating equal to your Mag AP spent beyond the first 2, roo om this spell. You can only ca Major Action s a number of rounds equal to nust make a Constitution (Star d6 penetrating damage and suf	10 gic ability. The ck armor remai st this on yours 12 your Magic ab nina) test vs. y	None spell lasts for 1 hour but ns in effect for another self. Constitution (Stami vs. Spellpower ility. The round you cast our Spellpower at the star
Rock Armor our skin becomes a s duration can be e our, to a maximum Vinter's Grasp You envelop a visit vinter's grasp inflio of each of his turns	Primal Primal as hard as stone and xtended by spendin of 6 hours total. A Primal ple target within 20 cts 1d6 penetrating . If successful, the s	cannot take a maje e. In either case, an Defense I protects you from h g additional mana po mage wearing regula Attack yards of you in a clo damage. While the s spell ends. If the test ten solid.	2-7 MP arm. Rock armor has an A pints, For each additional N ar armor gains no benefit for 2 MP ud of frost and ice that las pell is in effect, the target is failed, the target takes 1	I Minute Trmor Rating equal to your Mag AP spent beyond the first 2, roo om this spell. You can only ca Major Action s a number of rounds equal to nust make a Constitution (Star d6 penetrating damage and suf ECT	10 gic ability. The ck armor remai st this on yours 12 your Magic ab nina) test vs. y	None spell lasts for 1 hour but ns in effect for another self. Constitution (Stami vs. Spellpower ility. The round you cast our Spellpower at the sta