THE SIEGE OF ORTHEQUE

This adventure has three different parts:

-In the first part the party discovers the port town of Ortheque, in the region of Teeming, has been blockaded and taken over by chaos bandits. The party is given the opportunity to plan an assault and liberate the town. Unaltered, it's suitable for a mid-level party.

-When and if the party succeeds, the scenario opens up: all kinds of NPCs are excited to ask the heroes for help doing things they were going to do before the blockade both in Ortheque and in the larger town of AuNord on the other side of the region.

-There are a few things to do in and around Teeming, including a small dungeon, and I've thrown in some random generators I use in situations like this.

In the DM notebook I use at home, the heart of this scenario fits on one page, I'll show you that page and then provide notes here on anything that's obscure, hard to read, or otherwise wouldn't make sense unless you were me. I've also provided a few different versions of the image of Ortheque so that it's easier to use in play.

TEEMING

Context

This can be run in any fantasy setting, but if you want to use parts of the larger Cube World here's where you are: this map-which is full of locations not described in this packet-shows the northern half of Broceliande (a place of jousts, elves, chivalry, greenery, etc) the upper half of it (covered in Cube World #5: Warbox Broceliande, where areas 1-8 are described) borders on-, and is always at war with-, Gaxen Kane, the Goblin Empire. The various numbered blocks are duchies, counties, kingdoms and fiefdoms of Broceliande separated from each other by forest. Teeming, where this adventure starts, is that disc-shaped fieldom at 18 on the far right/East of the map. Ortheque, on its eastern edge, was a relatively important port, despite its size, until its blockade by the chaos pirates of Annihilus Neroxx—who is in league with the goblins who eternally besiege the border. No-one has been able to get in or out of the harbor without paying tribute to Neroxx.

Take a look at the notebook page: the top, with a lot of blue, is about Teeming in general, there's a small dungeon in the middle on the right, and the bottom is about the siege. We'll start at the very bottom:

You can start the scenario at the humble Tittivilan temple on the crag there. Tittivila is a goddess of flesh (including both mutation and healing) and the patron deity of the town. The priestesses who have fled there from the much grander basilica in the port (the blue dome) will beg you for aid, promise to pay you, etc etc whatever gets your players moving. They haven't much magic but if asked they have two d6 heal spells and 4 vials of holy water. They also have a small fishing boat if the players think to ask.

The important thing here is that this small temple offers a very complete view of the besieged town. Show the players Cube6_players_map. The blue dome is the basilica of Tittivila, the green roofs are the Duke's residence, the turrets are what's left of an old castle. The players should (and might?) begin to plan how they'll scout and then address the situation. Be open with information, this is the heart of this adventure: the party using small unit tactics against a superior foe.

The priestesses will explain that the warband came in two days ago, burned much of the town and imprisoned most of the important citizens in the duke's palace and the basilica.

Note also, from left to right looking at the spread:

- -there's an inn on the edge of town still open
- -the blacksmith's is largely undamaged (a possible source of supplies)
- -there are still some terrified people in the town, including an old woman
- -there's 200' of water between the main part of the town and the island with the silos

-the loot is in the basilica

-there's a narrow causeway (20') connecting the two parts of the town

Whether the island with the basilica and palace is connected to the island to the east is up to you: one option is easy, one is hard.

The Warband

I've provided cube6_Ortheqe_gm_sheet to give you a cleaner look at the bad guys and where they are. In most cases I made the color of the arrow the same color as the place the creatures are standing. Assume the floorplans of the buildings are pretty simple and boring.

From the bottom going clockwise:

Minotaur (on the island with the silos, they hold one end of their chain, the other end is tethered near the rune trap) **HD 8 HP 32 Speed** 120' **Armor** 15 **Morale** 11 **Attack** +8 to hit gore d12

Goblins (on giant toad on that small yellow island)

HD 1 HP 4 Speed 120' Armor 13 (high dex) Morale 6 Attack: +1 d6hp short sword or 2d6 hp fire arrows Skills: Stealth 3 Special: Walk on walls and ceilings as *Spider Climb*

Giant toad (10' long, the goblins can control it but once they're gone it doesn't care about you) **HD** 5 **HP** 25 **Speed** 240' (hop) 120' (swim or walk) **Armor** 15 **Morale** 5 **Attack**: +5 swallow take d4 and you're inside the toad's mouth, digestive juices do d4 per round

Note in the lower right corner: Ice-9 turns water into a form of room-temperature ice. It doesn't work on, like, the moisture and water inside someone's body, just on open water. The GM sheet says 3 of the archers carry it, my notebook says the beastmen carry it to: decide whether you want things easy or hard, I guess.

Rune trap: A percetive character will notice something carved into the house before they're close enough to activate it.

Iron ball: Save to jump out of the way, or take d20 damage

Beastmen (6-8' with goat heads, goat legs, and baroque, nasty-looking armor) **HD** 3 **HP** 12 **Speed** 120' **Armor** 16 **Morale** 11 **Attack** +4 to hit d8hp axe

Dri...I mean Spider-Elf archers (Upper body of an elf lower body of a giant spider)

HD 4 HP 16 Speed 120' (including climbing) Armor 15 Morale 10 Attack +4 to hit d8hp long bow, d6hp shortsword or... Special: cast a *Web* (as spell) at will, or *Darkness* 2' day.

Annihilus Neroxx Black-armored horned centaur like the picture. Will flee with his cultists if everyone else is defeated so that he can come back as a recurring villain.

HD 10 HP 40 Speed 240' Armor 18 Morale 11 Attack Two attacks: +10 to hit axe d10, kick d12 Special: His shield makes him immune to normal missiles, collecting arrows. It only wors for him but is worth 1000gp.

Thrall Wizards controlled by the collars around their necks--if the collars are removed they collapse from exhaustion **HD** 4 **HP** 14 **Speed** 120' **Armor** 12 **Morale** 12 **Attack** +0 to hit punch d2 **Spells**: (1/day) *Stinking Cloud, Forget, Sleep*, 2 have *Charm*, 2 have *Magic Missile*

Cultists and Spawn

The cultists are 1hd losers with no armor or to-hit bonus, the mutant spawn they hurl down are grotesque dog-sized creatures that will do d6 damage if they hit someone and cause them to save to avoid falling in the water.

After the Siege

The town fathers will award 9000gp worth of treasure to the heroes as reward for saving them (assuming they survive).

High Priestess Arsa Arctorus can Heal Serious Wounds and advises the party to head south and destroy the Spawn King, who she believes birthed these heretical perversions. He'll be in a later installment.

Duke Spivet wants you to go north and help the elves kill goblins, they can do that using the material in Cube World #5...

The chef is really good.

If the party needs anything, the town is pretty low on supplies and comforts of civilization, for new equipment or anything the party will have to travel to AuNord, five forested 6-mile squares away to the west.

If they go to Au Nord, Count Ithris (gender up to you a gray elf) will want to meet the heroes who opened the port and will fall in love with a PC of your choice.

If the PCs want magical items or potions citizens look wary and recommend Chaorce which is a fucked-up faerie place to the west which will be described later but if you want to invent your own you can use the Goblin Market for now: http://dndwithpornstars.blogspot.com/2015/10/goblin-market-works-like-this.html

The NPCs listed down the left-hand-side of the page can be met in Ortheque, AuNord or anywhere in between, and all want something, for now you can ignore the numbers:

Ozu is directing the party toward an adventure in what the locals call the Far East. I will offer it for sale eventually, but first it'll involve a lot of sailing, so if you want you can use the seaborne adventures in Cube World #4.

Vist is a witch and needs the PCs to pretend to be witchhunters, this is another adventure you'll have to wait for or write yourself.

Nakh Seerinx and *Scopula the Cartographer* both have jobs that can be filled just by tromping around the wilderness here and in Cube World #5.

Oolt is directing players toward the Drownesia adventure in Cube World #4.

Porcelino will turn out to be an old friend of the PC belonging to the player most likely to be interesting in a love triangle and direct them to Castle Terravante in Cube World #1.

Aja is in a similar situation to Nakh and Scopula but is taking a much longer journey. You can invent something or wait for me to produce a few more supplements. Her adventure will end in the lands described in *Frostbitten & Mutilated*.

Ruins of the Knife Temple

From above this area just looks like some nondescript ruins but a few gnolls lol about guarding the evil NPCs while they root around inside. The part below is a standard birds-eye-view map.

The S is a standard secret door—yields to a stadard check. The little snake is a snake—a snub-nosed viper. The T is for trap. The boxes with lines are doors. The doors that say "locked" or have a lock drawn on them are locked. The \$ is treasure.

Carrion Cr...uh...Pit Grub

A fat, centipede-like creature 10' long with a face full of paralyzing tentacles. A subterranean scavenger. HD 3 HP 17 **Speed** 120' **Armor** 16 **Morale** 7 **Attacks** : d6 attacks per each round +3 to hit save vs Paralysis or be unable to move until you do.

Gnolls

HD 4 HP 16 Speed 120' Armor 15 Morale 10 Attacks : +d4 to hit d8hp various hand weapons

Snub-nosed viper

HD 1 HP 4 Speed 90' Armor 14 Morale 8 Attack Bite +2 to hit d4 and save vs Poison each round until a save is made, taking 1hp per failed save. If any saves are failed the affected body part will swell grotesquely and the character will take 4hp every morning until it is treated.

Knife Golem (a 6-armed statue of the Knife God, built by the elves during the Second War) **HD** 8 **HP** 40 **Speed** 90' **Armor** 20 **Morale** 12 **Attack** 3 **Atks** per round +8 to hit d6hp each

The Traps: runes on the floor the left one makes you double in size the right one halves your size. Lasts an hour.

The NPC party and treasure are whatever you want. I put 2500gp and a 4th level wizard with 4 goblin henchmen.

To Make More Small Dungeons Around Here...

- 1. Drop a standard set of dice on a piece of paper
- 2. Circle the position of each
- 3. Label the circles according to the scheme below where it says "Position"
- 4. Without changing which side is face up, slide the dice aside
- 5. Interpret the results on the faces as below where it says "Result"
- 6. Connect the closest rooms to each other, or in whatever way makes the most sense.
- 7. Season to taste.

D4

Position= Last room Result = Type of Boss

1-From Brute Boss List (below)
 2-From Mastermind Boss List (below)
 3-From Brute and Mastermind Boss List (below)
 4-From Puzzle List (below)

D6

Position= Entrance Result = Floorplan Path

1 Entrance <><> Boss

2 Tree, enter at bottom, boss at tip of random branch

3 Wagon wheel, multiple Entrances on rim, boss in core

- 4 Wagon wheel, enter in middle but a secret door holds the funnel to boss and treasure
- 5 Enter at top, railroad cars, one split, spit heals a few levels later, then boss

6 Obvious path from entrance to boss blocked by major creatures/obstacles but secondary paths can circumvent them

d8

Position= Empty Room Result= Special Characteristic of dungeon

1. Something just happened before PCs arrived-maybe someone else inflitrated it

- 2. Meta-Weirdness, the whole dungeon is a puzzle
- 3. No Creatures/Only one creature
- 4. Universal Rule (No Divine Magc, Too Hot For Metal Armor, Can't Hear Anything, Can Hear Everything, etc)
- 5. Dungeon is mobile or some rooms are
- 6. Ticking clock-things change if things don't get done qickly
- 7. Staged access (usually requires going backward)-you need to achieve one thing to get to the next room

8. Roll twice or none

d10

Position = Trap Result= Form of the dungeon 1. Tower 2. Compound (multiple buildings) 3. Typical Large Building (Cathedral/Castle/Large Building) 4. Ruin or Caves 5. Partially above ground (roll d4 above) 6-10. All belowground

The Other D10 Position = Trap Result = Cannon fodder 1. Goblins 2. Skeletons 3. Snakes 4. Giant Centipedes 5. Dark Creepers (see Fiend Folio) 6. Devil cats (like regular cats, but slightly worse) 7. Ratmen 8. Humans/Elves/Dwarves/Hal flings 9. Hypnotized civilians 10. Automated golems

d12

Position=Major Locked Door/Choke Point Result = Rationale

1-Sadistic Architect 2-Meritocratic Architect (it's testing you) 3-Fuck You That's Why 4-Active Institution (institutions, toll D20 below) 5-Lair/Home 6-Caged Threat (to keep it in) 7-A Safe (to protect valuables inside from things outside) 8-Abandoned Then Later Infested Place 9-Active Then Later Infested Place 10-Not A Dungeon To Them (this place only seems weird because its responding to alien imperatives) 11-Roll D10 on this table twice reroll duplicates 12-Roll D10 on this table thice reroll duplicates

D20

Position = Something in this room is important in another room, maybe the D12 room. The simples is a key in this room opens the door where the D12 landed.

Mastermind Boss.

Result depends on D4 roll above

Brute Boss.

1-Abomination 2-Giant Diseased Butterfly 3-Giant Bat 4-Beast of Tittivila (8-eyed goat) 5-Blindheim 6-Cyclops 7-Demon Fly 8-Demon 9-Ettin 10-Fire-Breathing Golem 11-Giant 12-Mouth mound 13-Purple Worm 14-Minotaur 15-Octopus 16-Ogre 17-Toad Demon 18-Troll 19-Vomiter 20-Xortoise (see Vornheim)

Institutions

1 Alchemist's lab 2 Armorer/Blacksmith 3 Museum 4 Asylum 5 Cathedral/Temple 6 Assassin's den

1- Beastman 2-Eye tyrant 3-Death Knight 4-Toad demon 5-Demon 6-Witch or Hag 7-SpiderElf Queen 8-Dwarf King 9-Vampire 10-Fae 11-Fox Woman 12-Sorcerer: Elven, Drow, Halfling, Thog 13-Grey Jester 14-Knight: Elven or Half-Orc 15-Necromancer 16-Horned She-Jackal (as Lich basically) 17-Lich 18-Sphinx 19-Succubus

20-Werewolf

7 Monastery
8 Guild hall
9 Spymaster's headquarter's
10 Zoo
11 Livestock dealer/breeder
12 Market hall
13 Nest of criminals

Banshee
 Time Golem
 Basilisk
 Cockatrice
 Crypt Lord (See Cube World #3)
 Doppleganger
 Golem
 Iron Cobra
 Lodestone Golem (magnetic)
 Medusa

Puzzle Boss

11 Self-Locking Saw-style Room 12 Hydra 13-20 ???

14 Orphanage 15 Scholar 16 University 17 Library 18 Theater 19 Prison 20 Arena

Novel Rooms To Throw In

1-Floor Rotting Away 2-Undead in Crypt 3-Monster Corpse w/Vermin inside 4-Roll extra complication 5-Storage room 6-Careful, easily broken things 7-Kitchen/food storage 8-Laboratory 9-Exit/Monster/Gap/Entrance 10-Lever controls nearby room 11-Lost lunatic 12-Powerful magic item, guarded 13-Provision-destroying vermin or weird effect 14-Shooters on either side of passage 15-Corpse 16-One way window into prison cell 17-A battle was just fought here 18-Hole down to next level 19-Rubble or jnk 20-Library 21-Oven/Hearth/Forge 22-Evidence of scheme 23-Ambush from below 24-Rare substance or puzzle 25-Boring objects in suspicios isolation 26-Room is a trap 27-Cell or prison 28-Altar 29-Monster in mid-meal 30-Armory 31-Ominous Room 32-Dead edible monster 33-Monster/Caught in Trap 34-Pool 35-Same as nearest room 36-Trap makes it impossible to return how you came 37-Bedroom 38-Large broken device 39-Flooded 40-Trash/debris room 41-Guard room 42-Rotting stairwell 43-Safe, defensible room 44-Poison (1 dose) 45-Pilared hall 46-All monsters converge here 47-Stairwell 48-Floor rotting away secretly 49-Semi-accurate map of this place 50-Crypt

51-Key 50% 52-Must climb up or down 100' to next room 53-Battle in progress 54-Seems safe and defensible but is a trap 55-Monster making noise you can hear 56-Foe above in crow's nest shooting down 57-Feral version of intelligent monster or intelligent version of feral monster 58-NPCs hiding/harmless 59-Weird pool 60-Shriekers or other alarm system 61-Limited visibility smoke/dst/darkness spell/etc 62-Flame hazard if there's a fight 63-Sleeping monster 64-Colossal guardian monster 65-Weird effect room 66-Echoes from another room 67-Fountain 68-Whatever the PCs are looking for 69-Amazing treasure in every adjacent room, doors are locked 70-Art room/gallery 71-All entrances to here are concealed 72-Statues 73-Exit to surface/next level 74-Nursery: Eggs/Young 75-Traps everywhere but also treasure 76-Throne room-only one obvious entrance 77-Furniture w/healing potion 78-You can hear anything nearby here 79-Secret door here 80-Hiding monster/Ambush 81-Guard Room 82-False Treasure Trap 83-Bridge over chasm/channel 84-NPC party 85-Injured monster begs for mercy 86-Nearby creature alerted to your presence 87-Tar-like trap captures you, monster comes 88-Chute/Teleporter 89-Cursed Item 90-Clockwork Device (innocuous) 91-WC or other boring room 92-Zoo/captured creatures 93-Triggerable guardian creatures 94-Slippery floor (debris? caltrops? goo?) 95-Vermin-infested 96-Door locks behind you 97-Livestock/slaves 98-Sphinx/Oracle 99-Demon in circle or puzzle oo-Sluts (any gender or none)

Wandering the Wilderness

These are the random encounter tables for Teeming and the forest around it. They're the same as the ones in Cube World #5 if you have that, so I'm not charging extra for them, but it wold suck if you bought just this and didn't have them.

Random Encounters (d20)

Travelling parties roll every 6 miles on foot or 12 on horseback, camped and resting parties roll every 4 hours.

Forest Outside Teeming

1-4 Monster 5 Civilian 6-12 No Encounter 13-20 Pick an animal (fox, raven, deer etc) --harmless but spooky.

Within Teeming Itself

1-2 Monster 3 Civilian 4 Fae of some kind (pick) 5-12 No encounter 13-20 Elven civilian

On these tables, if there's a monster you don't recognize you can google "dndwithpornstars" and the name or just skip it.

Civilians (species)	Civilians (motive	e) Monsters				
1-2 Human	1-2 Hunters	(1-5: Implies a warband, roll d6 here for leader) 1 Dark Elves	17-18 Mermaids (implies a pond, etc)	45-46 Harpy	71-72 Werewolf	86 Needleman
3 Elf	3-4 Pilgrims	2 Beastmen	19-20 Caryatid	47-48 Hobgoblin	73-74 Witch	87 Humunculus
4 Dwarf	5-8 Merchants	3 Orcs	21-22 Talking crow	49-50 Nilbog	75 Small Water Elemental	88 Horned she-wolf
5 Halfling	9-13 Stereotype of species, dwarf miner, elf poet, etc	4 Centigors	23-24 Spider-elves	51-52 Mushroom men	76 Vomiter	89 Gray jester
6 Mixed species	14 Escapees	5 Necromancer + d6 undead	25-26 Giant Butterfly	53-54 Pit Grub (see Cube World 2)	77 Flagellant religious zealots	90-91 Lizardmen/Reptile women
	15-16 Entertainers	6 Wizard	27-28 Treant	55-56 Nymph	78 Vampire	92 Mouthing Mound
	17 Relocating	7 Humans	31-32 Fey	57-58 Ogres	79 Unicorn	93 Giant
	18 Weird motive	8 Halflings	33-34 Quickling	59-60 Narcissus Peacock	80 Tower golem	94 Doppleganger
	19 Visiting friends	9 Dwarves	35-36 Foxwoman	61-62 Scarecrow	81 Thogs	95 Disenchanter
	20 Inspector	10 Gray elves	37-38 Giant gloom moth	63-64 Shriek fungus	82 Succubus	96 Demon
		11-12 Wolves	39-40 Gnolls	65-66 Thornchild	83 Spawntoad	97 Danse Macabre skeletons
		13-14 Blindheim	41-42 Goblins	67-68 Troll	84 Toad demon	98 Cockatrice
		15-16 Giant Boar	43-44 Hag	69-70 Wererat	85 Skrath	99 Banshee 00 Al'mi'raj