

WRITING, LAYOUT & ART John Harper

INFLUENCES

Clinton R. Nixon, James V. West, Luke Crane, Vincent Baker, Jonathan Walton, Judd Karlman, Jason Morningstar, Fred Hicks, Rob Donoghue, Leonard Balsera, Ben Lehman, Mark Causey, Brandon Amancio, Claudio Cipolla, Mike Riverso, Joss Whedon, George Lucas, Hayao Miyazaki, Reiko Kodama

ORIGINAL PLAYERS (In a galaxy far, far away) Tony Dowler, Chris Holmes, Phil LaRose

CONTACT oneseven@gmail.com www.onesevedesign.com

This document is licensed under a Creative Commons Attribution Non-Commercial Share Alike 3.0 license.

http://creativecommons.org/licenses/by-nc-sa/3.0/us/

VERSION 01.30.2015

is the last surviving member of the Strelai — *an ancient order of mystics that imprisoned the demons who cast the worlds into the sky.*

The Magister has secretly trained a young apprentice, **Kai Tuvari**, in the occult art of Sorcery, because Kai's blood is bound to the essence which lights the sky-star and gives life to the worlds. Only the discipline of Sorcery can control this power.

HOWEVER—Magister Lor is not the only one with a secret apprentice. The demon **Setarra**, imprisoned in the essence crystal which powers Lor's sanctum, has visited **Kel Tuvari** (Kai's twin) in dreams, whispering dark promises and extracting dire oaths. Magister Lor chose not to train Kel as a child — the power in Kel's blood was too dark and dangerous to ever draw out safely. But Setarra had other plans.

EVEN NOW Kel has crept down to the lowest level of the sanctum and completed the ritual to release Setarra from her crystal prison. The demon emerges, singing the song to summon the great Leviathans from the lower depths.

WILL THE MAGISTER STOP THE LEVIATHANS FROM DRAGGING THE CRYSTAL INTO DEPTHS? WILL SETARRA FREE THE REST OF THE DEMONS FROM THEIR PRISON?

WILL THE TWINS TURN ON EACH OTHER, OR BETRAY THEIR MASTERS?

WHY WERE THE DEMONS IMPRISONED? DOES ANYONE REMEMBER? CAN ENEMIES CHANGE THEIR BELIEFS, OR ARE DUTY AND VENGEANCE THE ONLY WAYS?

Adrift in the Blue

The worlds of the Empire float in a sky of breathable gases circling a small, cold star. Scholars believe that the star is made from pure Essence—the strange energy that is said to create life. This "solar system" is much smaller than you might think—it takes about twelve weeks to cross from one side to the other on a triple-masted sky ship. The smaller worlds of the Empire are so closely positioned that it takes only a day or two to travel from one to another.

THE LOWER DEPTHS

The heavier gases form a dense layer of vapor below the "sky." This fog is corrosive —people need to wear gas-masks to breathe and most airship hulls will start to decay after a single exposure. Pirates and other criminals sometimes use the lower depths to evade Imperial patrols and launch raids from hiding. Unfortunately, the depths are home to sky squid and other monstrous things....

NAMES IN THE EMPIRE

MALE: Abel, Artemis, August, Eli, Giovanni, Ivan, Jack, Jefferson, Jonas, Leo, Logan, Malachi, Mario, Micah, Nahum, Noah, Orlence, Oscar, Samuel, Silas, Victor, Vlad, Wester.

FEMALE: Alice, Ardent, Ashlyn, Caess, Clare, Elena, Eveline, Fiona, Grace, Hannah, Hazel, Hester, Isabel, Krista, Jezebel, Leah, Lucile, Lydia, Seraphina, Sonya, Sophie, Veronica, Violet.

SURNAMES: Bell, Bowen, Brogan, Canter, Carson, Comber, Cross, Harwood, Hellyers, Hollas, Hunter, Kalra, Keel, Moreau, Morgan, Porter, Pickett, Quinn, Sidhu, Soto, Strangford, Templeton, Vakharia, Walker, Winter, Wright.

NOBLE HOUSES: Blackbird, Dunvil, Rowan, Silversea, Snow, Tyrconnell, Whitethorn.

Archesta

Site of the Imperial Academy of Natural Philosophy. The greatest minds in the Empire study esoteric arts in the alabaster halls and on the lush green lawns of the campus.

Ilysium

The capitol world of the Empire, home to the great noble houses. Ilysium is rich and decadent, attended by servants, slaves, and the elite bodyguards of the nobility.

Nightport

Unlike other worlds, Nightport does not rotate, which means one face is always in darkness. It is on this side that pirates and smugglers have built a hidden port city in which to carry out their nefarious dealings. This hive of scum and villainy is a dangerous place, but almost anything may be bought or sold there, including secrets.

Olympia

The staging world of the Imperial Sky Fleet. From here, expeditions are launched into the colonial expanse and all across the Wild Blue. Olympia is also home to the finest brewers and distillers in the Empire.

TYCHERON

A rocky, forboding world surrounded by dense gray clouds. Imperial mining operations are attended by a few small settlements which scrape out a meager existence.

Sersene

A world of dark forests, rich fields, snowy mountains, and vast lakes. Sersene supports many massive farms which provide food and animal products to the rest of the Empire.

Helping: If your character is in a position to help another character, you can give them a die from your pool. Say what your character does to help. The outcome of the roll affects both of you.

0.000

character. Say how the answers are revealed in the scene, either explicitly

in conversation or subtly. Refreshment scenes can be flashbacks, too.

Refresh

You can restore your pool back to full dice by playing a **refreshment scene** with another character. You may also remove a **condition** and regain the use of your **special abilities**. Each player asks the other a question about their character. Say how the answers are revealed in the scene, either explicitly in conversation or subtly.

Refreshment scenes can be flashbacks, too.

the actions interfere with each other (they're **perpendicular**, like a wrestling match). If they interfere, the outcome for the winner is equal to the difference of the rolls. So, a Superb (4) roll vs. a Fair (1) roll would result in a Great (3) outcome for the winner.

Helping: If your character is in a position to help another character, you can give them a die from your pool. Say what your character does to help. The outcome of the roll affects both of you.

න ගණය

Helping: If your character is in a position to help another character, you can give them a die from your pool. Say what your character does to help. The outcome of the roll affects both of you.

conversation or subtly.

Refreshment scenes can be flashbacks, too.

n Saite

Ideping: If your character is in a position to help another character, you can give them a die from your pool. Say what your character does to help. The outcome of the roll affects both of you.

Refreshment scenes can be flashbacks, too.

n Saite

MAGISTER LOR'S SANCTUM

Kel's Airship

RELATIVE SIZE COMPARISON

Leviathan

RUNNING THE GAME

Tips, tricks, and advice for the GM

Getting Started

Read the opening passage to set up the situation. Then hand out the character sheets and help everyone pick who they want to play.

This Chapter is designed as a single-location, one-shot session. All the PCs are pointed at each other in ways to spark immediate conflict between them. As the GM, you won't need to introduce any new characters into the action (except for the Leviathans Setarra has summoned to take the crystal prison and help them escape).

If you have two players, consider the following options for PCs:

- MAGISTER LOR and KAI. The session will be about master and apprentice, dealing with Kel's apparent betrayal and the threat of unbound demons. The GM plays Setarra and Kel, and pushes hard on everyone's keys.
- MAGISTER LOR and SETARRA. The Strelai and demon face off, with the twins as NPCs caught in the middle. Do the masters care about their apprentices, or are they driven only by their hatred and duty?
- KAI and KEL. Twin siblings on opposite sides of an ancient conflict. Will they team up or stay true to their masters? The GM plays Lor and Setarra — and be open to their key buyoffs. Maybe things can be different.

If you have three players, consider the following:

- MAGISTER LOR as the NPC. They're powerful and dedicated to their duty. Start by having Lor endanger Kel as soon as possible, either as retribution for what they did, or as collateral damage in the showdown with Setarra.
- SETARRA as the NPC. They're powerful and ruthless! You might start by tossing Kel aside like they're nothing — they served their purpose. Or, be fiercely loyal to Kel, the one who freed you, and allow no other to drive a wedge between you.

SAY YES, LOOK FOR THE OBSTACLES

By default, characters can accomplish anything covered by their traits. They're competent and effective people, in other words. It's no fun to call for a roll when there's no interesting obstacle or danger in the way. Just say yes to the action, listen, and ask questions as usual. But also, be on the look out for the opportunity to create obstacles as the action develops. Because you're asking leading questions and listening closely, they'll be all over the place, so it won't be too hard to spot them.

Obstacles can be other characters, situations (explosions, falling, chases, escapes) or anything else you can imagine.

If a character tries something not covered by their traits, that's an obstacle right there: lack of experience and training. Lots of fun things can go wrong when you don't know what you're doing! Also, players will sometimes try things they're bad at so they can fail and add dice to their pool. It's a fine move for them and it gives you the chance to create more trouble, so everyone wins.

Conditions

A condition constrains what the player should say about their character. It's a cue to tell the GM and players to pay attention to that thing and use it as material for the developing fiction. Gaming is just us saying stuff to each other, right? So you're like, "What do I say now?" and you look down and go, "Oh, I'm angry. Right. No, in fact I won't listen to reason!"

For the GM, the conditions can create opportunities or give permissions. "You're Injured, right? The Leviathans can smell the essence in your blood. They swarm right at you, ignoring the others." Sometimes a condition will become an Obstacle in its own right, calling for a roll to deal with it.

LISTEN & ASK QUESTIONS, DON'T PLAN

When you're the GM, don't try to "direct" the action or plan out what will happen. Instead, ask questions—lots and lots and make them pointed toward the things you're interested in. Like, say Magister Lor threatens Kel, So I ask Kai's player, "How do you react when your master threatens your twin? Is that okay with you?" And then, when it's totally not okay, "What do you say? What do you do?" and then "Kel, what are you doing? The Magister is distracted by Kai, do you want to seize the opportunity to attack them or what?" A few more leading questions like that and everyone is yelling at each other and rolling dice to impose their will.

Also ask questions like:

"When you say you 'create fire' what's that like? Does a spinning fireball just appear in the air, or what?"

"You can probably tear that apart with your crazy demon strength, huh?"

"That sounds like a bold plan. What's the first step?"

"The two of you have a quiet moment here in the library. What do you say to each other?"

"Do you know anything about Leviathans? What are they like? Has anyone ever seen a real one before this?"

Keep that going at a steady pace and the game flies along pretty well. Part of the job of the GM is *listening* to what the players say, catching it, turning it around, and seeing if there's anything else to be done with it.

The GM's jobs: listen and reincorporate, play NPCs with gusto, look for interesting obstacles, impose conditions as events warrant (especially when a roll goes badly), call for refreshment scenes (especially flashbacks).

0.000

Opening Positions

The game will go very differently depending on the starting locations of the characters. If all of them are standing on the windswept platform below the sanctum as Setarra emerges from the crystal, singing the song to summon the leviathans, the session will probably be pretty short. Everyone is right there, it's a big showdown, and the action explodes right out of the gate.

On the other hand, if Kel has slipped unnoticed down to the crystal and performed the ritual in secret, then maybe Setarra emerges while Lor and Kai are fast asleep in the sanctum above. Maybe Kai wakes from a nightmare / premonition of Kel's ritual and runs to warn her master. Maybe Lor wakes up when the first leviathan shakes the sanctum in its tentacled grip. In this case, the characters are more separated, and the action will build over several scenes.

Think about the opening positions and the amount of time the real people have to play the chapter. If you're running a short demo or convention game, maybe start everyone close together, with the action already in motion. If you have a longer window for play, go for a more separated opening.

Long-Term Play

You might find that this one-shot naturally leads into further adventures with some or all of these characters. That's great! Add these options for advancement as you play the long-term series:

- ✤ Add a new Trait (if you have a teacher or have learned by doing).
- Add a new [locked] Tag that you're in the process of learning.
- Create your Character anew if you've taken on a new identity or role. Keep the same number of identities, traits, and tags, retaining any that you carry forward into your new life and changing the rest.

Dedicated to Cameo Wood and Paul Tevis

This game was made possible by these generous supporters on Patreon

Aaron Sturgill Abrahm Simons Adam Blinkinsop Adam Drew Adam Koebel Al Billings Alan Jackson Alex Schroeder Alexander Gräfe Alexander Prinz Alfie Kirk Andrew Cain Andrew Medeiros Andy Kitkowski Antero Garcia Antoine Fournier Ariel Cayce Arthur Bastian Dornauf Bav beket Ben Wray Benjamin Hinnum Blake Hutchins Bo Bertelsen Brad Robins Brendan Conway Brennan Taylor Brian Minter Bruce Curd Bruno Bord Bryan Whalen Caitlynn Belle Cam Banks Cameo Wood Carl Rigney Charlie Vick Chris Chris Bennett Chris Sakkas Chris Weidner Christoph Boeckle Christopher Corbett

Christopher Weeks Colin Fahrion Dan Dane Ralston-Brvce Daniel Fidelman Daniel Ley Daniel Lofton Darcy Ross David Bapst David Beaudoin David Bowers David Rezak David Turner Declan Feeney Donogh McCarthy Dylan Clayton Dylan Green Ed Heil Ed McW Eduardo Emanuele Pierangelo Eric Mersmann **Evil Hat Productions** FelTK Filthy Monkey Flavio Mortarino Francis Dickinson Francisco Castillo Fraser Ronald Fred Giuseppe D'Aristotile Grant Howitt Guilherme Rodrigues Guillaume Carré Hal Mangold Hans Messersmith Harry Lee Herman Duyker Hiroki Shimizu Igor Toscano Ivan J.Walton James

James Stuart Jamie Fristrom Jason Blalock Jason Cordova Jason Dettman Jason Lutes Jason Pitre Jason Tocci Jay Loomis Jean-Christophe Cubertafon Jeff Johnston Jeffrey Collyer Jens Alfke Jeremy Collins Jeremy Morgan Jeremy Tidwell Jeremy Zimmerman Jérôme Larré Jesse Butler Jesse Coombs Iim Iim DelRosso Jim Nicholson Ioao Ioão Mariano Ioe Joe Banner Joe England Ioev John Aegard John Bogart John Halsey John Powell Johnstone Metzger Jon Edwards Jon Harris Jonas Richter Ionathan Jonathan Arnould Jonathan Cook Jonathan Korman Jonathan Leitheusser

Joseph Le May Josh Mannon Josh Roby Iosh T Iordan Joshua Crowe Iuan Judd Karlman Julianna Backer June Shores Kari Keith Baker Keith Stetson Kelley Kenji Ikiryo kreg mosier Lester Ward Linda Larsson Logan Bonner MadJay MapForge Marc Majcher Mark Causey Mark Delsing Marshall Miller Martin Eden Matt matt greenfelder Matt Machell Matthew Matthew Caulder Matthew Gagan Matthew Klein Matthew Wilson Max Perman Max Temkin Megazver Michael Atlin Michael Fujita Wight Michael Hill Michael Prescott Michael Pureka Michael Sands Mikael

Mike Burnett Mike Standish Mike Sugarbaker Name Nate Marcel Nathan Black Nathan Hansen Games Nick Bate Nicola Urbinati Oliver Scholes Olivier Murith Parker Patrick Patrick Gamblin Paul Tevis Paul Riddle Paul Drussel Paul Baldowski Pete Figtree Philip Espi Philip LaRose Philippe D. Phillip Webb Rachel Rachel E.S. Walton Rafael Rocha Rahyll . Ray Otus Remi René John Kerkdyk Richard **Richard Rogers** Rob Abrazado Rob Deobald Rob Donoghue Robert Cooper Ferguson Robert James Hanks Ross Cowman runester **Rustin Simons** Ryan Macklin

Ryan Stoughton

Sam Zeitlin Sarn Scott Bennett Sean Sean M. Dunstan Sean Nittner Sean Smith Seth Johnson Shawn McCarthy Shervyn von Hoerl Simon Brunning Sophie Lagace Spenser Stephanie Bryant Stephen Hood Steve Nix Steven desJardins Stew Wilson Stras Acimovic Stuart Chaplin Stuart McDermid Svend Andersen The Doubleclicks Thomas Ryan Tim Tim Jensen Timothy Carroll Todd Grotenhuis Tony Dowler Tuukka Heimola Vasiliy Shapovalov Veav Veles Svitlychny Ville Halonen Vincent Baker Wilhelm Fitzpatrick Will Will Hindmarch Yragael Malbos Zed Lopez

GO TO PATREON.COM/JOHNHARPER TO DISCOVER HOW YOU CAN SUPPORT MORE GAMES LIKE THIS