- Blood -In the waters

PREAMBLE

Blood in theWaters is an introductory adventure for a new company. While The One Ring assumes that the player-heroes met and formed a company before the game begins, this adventure is aimed at bringing a group of player-heroes together and forming a lasting bond between them and several Loremaster characters, setting the foundation for a campaign.

A few tips for Loremasters beforehand:

- 1. Blood in the Waters is written as a tiein for Tales from Wilderland, especially
 for the mini-campaign contained in
 that excellent book. Events in this
 adventure foreshadow things to come
 and the driving force behind them is
 meant to be the main villain of Tales
 from Wilderland. If you do not own the
 book, 1 strongly advise you to buy it;
 you will not regret it. But of course,
 Blood in the Waters can be played
 without this connection.
- 2. The adventure is meant to showcase some of the aspects of the game, like travel, combat and encounters amongst others. The time frame is short, and it should be possible to quickly follow with the next adventure, for example *The Marsh-Bell*.
- In my experience, bonds not only between player-heroes, but also between them and Loremaster characters are often the driving force of

- a campaign and one of the main reasons that separates a long-lasting campaign from one that fizzles out. This adventure provides several Loremaster characters to that effect, from possible recurring villains to patrons, friends and contacts. Make sure to provide the players with enough hooks to these Loremaster characters.
- 4. While the main event of *Blood in the Waters* is meant to be resolved by the player-heroes, a larger plot is running in the background. It is too soon for the player-heroes to find out, but you should cast a shadow nonetheless; the easiest way to do this is by having troubled Loremaster characters voice their not yet concrete concerns at the end of the adventure.
- When: The year 2946, right before the Gathering of the Five Armies.
- Where: The adventure starts in Laketown.
- What: The company find out that Goblins have taken prisoners near Lake-town.
- Why: No-one else is near and the companions are the only hope for the captives.
- Who: The Goblins have taken Theustal and his travelling companions. They are led by Rigurz, a half-orc of great strength who is a servant of a dark power.

What happened before

Theustal, Alderman of Grenedun (which means Greenhill in the tongue of the West), a small settlement in the Grey Mountains north of the Mirkwood, set out with a young warrior named Lyskar to attend the festivities at Dale and talk to the Dwarves of Erebor. For many years, a small dwarven population had prospered in Grenedun, operating a mine, and both dwarves and humans profited from each other. But the dwarves joined their cousins at the Lonely Mountain after it was reclaimed. Now Theustal wants to use the abandoned dwarven mines for his people and is determined to obtain permission to do so.

To earn good-will, he gathered gifts from his people, amongst them an old dwarven map. Unbeknown to him, the map contains the location of a dwarven keep once built to contains an old artifact of evil, and dark forces are trying to obtain it. They sent a band of Goblins, led by the Half-orc Rigurz, to capture Theustal and gain the map. The small warband attacked Theustal and his companion while they were at the Dragon's Head Inn and took them and other people captive. Rigurz took the map and some valuables and left the Goblins to their fate, returning to the south.

ADVENTURING PHASE

This adventure is divided into six parts.

PART ONE – λ JOURNEY BY BOAT

The companions set out from Esgaroth by boat to reach Dale and take part in the celebration of the victory at the Battle of the Five Armies. They meet each other and the other travellers, a mother and her son.

PART TWO - A GRIM DISCOVERY

They arrive at the small wharf of the Dragon's Head at the northern shore of the Long Lake, only to find the inn deserted. To

their dismay, they discover signs of struggle and tracks of Goblins. As they are the only good folk in the area, the companions are asked to follow the Goblins and free their captives.

PART THREE - THE TAKEN'S ONLY HOPE

The company set out and hunt the Goblins, but the sly creatures have set a trap to deter any pursuers.

PART FOUR - THE BATTLE OF THE GOBLIN CAMP

Making great haste, the company discover the Goblin camp and attack them.

PART FIVE - OF ORCS AND HALF-ORCS

The grateful captives inform the companions that two of their assailants split from the raiding party before, a Half-Orc and a great Warg. They do not know where they went.

EPILOGUE - A RECEPTION OF HEROES

The company arrive at the celebrations and are welcomed by many as heroes. Gandalf the Grey asks them about the attack.

PART ONE – A JOURNEY BY BOAT

The player-heroes travel by boat from Esgaroth to the Dragon's Head Inn. The short journey takes them past the bones of the dragon and to the northern shore, where the small inn serves as a guest-house and ferry-station on the way to Dale and the Lonely Mountain. The weather is fair and everyone is of high spirits, joking and telling stories about the Battle of the Five Armies. A game of **Riddle**, a **Song** or the telling of **Lore** would be very appropriate.

The two young ferry-men, Adalroda and Juti, use long setting poles to move the flat-bottomed boat, following the coastline. The other travellers are Vetis, a mercer, and her teenage son Javri with their pony; Javri is most eager to see all the soldiers and heroes at the celebration and will treat any suitable player-hero with youthful adoration for their war-like attire and heroic complexion.

Describe the peaceful scenery, have the Loremaster characters tell jokes about Smaug and his demise. It is a warm autumn day and the future looks bright.

PART TWO -A GRIM DISCOVERY

At the Oragon's Head Inn

The inn sits upon the western shore of the Long Lake, near the mouth of the River Running, its wharf protected by a small cove. It consists of three buildings: a large hall where guests eat and sleep; a smaller stable for beasts of burden; and a shack that is used to keep the inn's two pigs and a dozen chickens. There is only a low fence around the compound, just high enough to prevent chickens from running away but no use in battle. The small wharf is used for the ferries that carry people over to the eastern shore.

The Goblin band tracked Theustal and young Lyskar since they left Grenedun, but only caught up with them on the shores of the Long Lake. They waited until nightfall and attacked the Dragon's Head. The few the inn where quickly overwhelmed; only Lyskar and managed to slay attackers. Both were badly wounded in return. Lyskar was taken captive, while Otar was thrown into the waters, as the Goblins believed him dead. The Goblins took all that they deemed valuable, which is about everything that they could move.

Clues

- The sign of the inn, a round shield painted with the ornate head of a dragon, is missing. It was obviously removed by force: Awareness. In fact, one of the Snaga Trackers took it and now uses it as a shield.
- There is blood on the wharf: **Hunting**.
- A survivor under wharf: Otar, a Bardinger and veteran of the Battle of the Five Armies, who slew a Goblin and was badly wounded, but managed to survive: Search.
- A Pony named Piri managed to escape; it now grazes near the inn: Persuade, Song or Hunting roll to catch it
- Tracks lead to the north-west: Hunting.
 The tracks are of several Goblin and
 Wargs, and of the captives. A great
 success reveals that about half a dozen
 prisoners were taken by about a dozen

Goblins and at least four Wargs. An extraordinary success reveals the correct numbers: 6 prisoners, 5 Wargs, 12 Orcs, two of which are larger than the rest.

Vetis offers to travel to Dale and report the attack, while Jarvi wants to pursue the Goblins, but receives a stern talking-to and sullenly follows his mother. The two ferrymen will carry Otar to Lake-town and to a healer, and promise to send help as soon as possible. The old veteran is barely conscious but he warns the company of the giant Orc with the cruel blade and his vicious Warg, not knowing that Rigurz already left the warband. All five ask the company to follow the Goblins and rescue their captives; if they do not do it, the people are lost as the Goblins will likely get away before help can arrive.

PART THREE THE TAKEN'S ONLY HOPE

The Pursuit

As the player-heroes are the only ones able to help the captives, they should set out as soon as possible. The tracks lead them to the north-west. The Goblins tried to keep as much distance possible between them and the Lonely Mountain as well as the Mirkwood. They travelled with haste, using the Wargs as – unwilling! – beasts of burden.

Unbeknownst to the player-heroes, Rigurz ordered a small band of them to lay an ambush for any pursuers. This is as much a deterrent as a diversion; shortly thereafter, Rigurz left the main band and turned south, expertly hiding his tracks. The Goblins chose a small patch of wood

for their trap. They fear Rigurz too much to disobey, but they are eager to leave and return to their ilk.

This part is about travelling the wild. All player-heroes have to roll Travel. If a Hazard episode occurs, the company runs into the ambush without notice. If no Hazard episode is triggered, the playerheroes might discover the ambush; have the lookouts roll Awareness versus the Goblin's stealth. For this instance, assume that one of the Snaga Trackers chose the spot: roll their Survival and add their Attribute Level (2). If the player-heroes discover the ambush, they have the following options: avoid the Goblins (scouts roll Explore to circumvent the wood), try to sneak up on them (have them roll Stealth versus the Warg's Perception) or simply attack them. If the company stumbles into the ambush, or decides to engage the Goblins in any way, Initiative and Combat Advantages are determined as per the normal rules.

Note how much time the company spends here. Lyskar is severely wounded and is in dire need of healing. If the company loses too much time, either by avoiding the Goblins or by setting up an elaborate surprise attack of their own, the young Beorninger could very well die of his wounds.

Adversaries: 2 Goblin Archers, 2 Wargs, 2 Snaga Trackers.

PART FOUR THE BATTLE OF THE GOBLIN CAMP

The Goblin Camp

After Rigurz left, the Goblins lost most of their purpose. The Orc Guard took over, but since Rigurz mercilessly belittled him, he is of a dark mood. Despite the orders to move as fast as possible, he decided that the small band should settle for the day and rest, waiting for the ones they left behind. Considering himself to be a much better leader than he actually is, the Orc Guard, started to vent his anger by bullying the Goblins and sifting through the plunder, taking the best pieces for himself. Rigurz suspected this as he left, but he did not care, as the Goblins had fulfilled their purpose. The cunning Half-orc knows that pursuers are likely to catch the warband, but he figures that this will keep his foes occupied and allow him to fade into the wild.

The small warband took refuge below a massive rock that towers upon a small hill. While not a real cave, overhanging rocks grant enough shadow for the creatures to feel comfortable during the day. As long as the battle takes place there, neither the Hate Sunlight nor the Denizen of the Dark special abilities come into play. The sides of the hill are covered in bushes, allowing for a stealthy approach.

At least one Warg and one Goblin will keep watch at all times, but a surprise attack is possible with a **Stealth** roll. Alternatively, the captives can be freed by **Stealth** or by creating a diversion. If the Goblins are attacked, the Orc Guard orders one of the

Snaga Trackers to kill the captives before charging into melee. The player-heroes can stop the murder with ranged attacks or by engaging the Goblin in melee. If the Orc Guard falls, all other adversaries lose 1 point of Hate.

If the player-heroes free at least some of the captives before or during the battle, two things will happen:

- 1. Toka the serving maid discovers steel in her heart and attacks the Goblins with wild abandon with whatever weapon she is given. She pushes back and eventually slays one of them.
- 2. Theustal defends the motionless Lyskar and the other prisoners, while Aesví throws rocks at the Goblins: each round, one adversary determined by the Loremaster is considered weary as he is peppered by rocks.

Adversaries: 2 Goblin Archers, 2 Wargs, 4 Snaga Trackers, 1 Orc Guard.

Captives: Theustal, Lyskar, Aesví, Toka, Miki & Fari.

Aftermath

If the battle is won, the freed captives are thankful and bless the player-heroes for their timely arrival. Even if Lyskar died of his wounds, no blame is laid at the player-heroes, for everyone knows they did what they could. If Lyskar still lives, he needs immediate healing; have a player-hero roll Healing. A success stabilizes the young Beorninger enough to be brought to Dale on a stretcher; a great or extraordinary success brings him back to his feet.

Most of the plunder is still there, although some of it has been spoiled by the Goblins.

Both pigs and all chickens have been slaughtered by the Goblins, with much of the good meat already eaten. Two dead Goblins lie nearby; they are the ones that Otar and Lyskar slew. The warband took their corpses as provisions for their journey home ...

PART FIVE OF ORCS AND HALF-ORCS

Talking with the captives brings troubling news to light: the Goblins were initially led by a Half-orc named Rigurz, who was accompanied by a huge Warg. These two took some of the more valuable loot amongst this the old map - and left shortly after the attack. To Theustal it seemed as if they did not like Goblins of the north. Rigurz spoke Westron with the Goblins, indicating that he is not of their tribe, and told them that the night of revenge would come. Nobody among the freed captives knows what this means. The significance of the map is also lost on the captives, and they rather guess that Rigurz was after more ordinary plunder, as he mostly took gold and the best provisions.

Theustal is unaware that the Goblins tracked him all the way. He knows that the Goblins hail from the Grey Mountains, though, as he could identify their dialect – he spent many a night in his youth shadowing Orcs and Goblins, and knows some of their tongue.

EPILOGUE A RECEPTION OF HEROES

The company escorts the freed prisoners to the Dragon's Head, where Aesví, Toka, Miki and Fari remain. The grateful owner hands them a reward (1 Treasure Point each) and tells them that they are always welcome at the inn.

Together with Theustal and Lyskar (if he survived) they set out towards Dale and are met by riders of King Bard, led by the young knight Arden. The riders escort them the rest of the way.

They enter the city where they are greeted as heroes and brought before the king. Several dignitaries of the Free Peoples listen to their account, amongst them King Bard, Dáin II Ironfoot, Legolas Greenleaf and Alisa, emissary of the Woodfolk. A grey robed figure keeps to himself; Gandalf is present and listens with great care, but does not involve himself in the council – yet.

Set Tolerance

While defeating the Goblins and rescuing their prisoners was an act of great valour, most of the dignitaries value Wisdom even more. As many different cultures are present, the attendants look kindly upon player-heroes from different cultures. Thus, the initial Tolerance is the highest Wisdom in the group plus one for each different culture present plus the Standing of any Barding.

Introduction

The company may use **Awe** or **Courtesy**, either telling of their heroic exploits or addressing the dignitaries with fair words. Both approaches yield the same result.

Interaction

The company may tell their tale via Courtesy, Riddle or Song. They may roll Insight on request; on a success they realize

that some of the dignitaries are rather worried because of the boldness of the attack. A successful **Inspire** roll will rally the attendants, especially the men of the north.

Theustal only speaks when asked to, as he realizes that the tale is the company's. If asked, he will present his view on the Goblins, and will only have the highest praise for the player-heroes.

Compare the number of successful rolls they achieved (including the Introduction) with the entries given below; higher results only supplant lower results if they improve on them.

- O: Despite the heroic efforts of the company, the dignitaries are not impressed, and give only faint praise. They quickly fall to bickering amongst themselves as to who should do what about the Goblin threat.
- 1-2: The player-heroes are praised for their efforts and are awarded 1 Treasure Point each. Most dignitaries assume that the attack was a singular event. Still, King Bard promises to send riders to the north to hunt Goblins. Dáin 11 Ironfoot, King under the Mountain, decrees that Grenedun may use the abandoned dwarven mines.
- **3-4**: Praise is heaped upon the playerheroes. Dáin 11 Ironfoot promises Grenedun aid from his miners.
- 5-6: The player-heroes are given seats of honour during the festivities. Dáin II Ironfoot sends a small band of dwarves to Grenedun to live and work there.
- 7: King Bard sends even more warriors to the north. Legolas Greenleaf promises that his people will provide

guidance and provisions to any who hunt Goblins near the forest.

Regardless of the outcome of the council, Gandalf approaches the player-heroes. He seems troubled by the news and asks questions about Rigurz and his companion and about the dwarven map. It is obvious that he considers the attack significant, but he cannot yet make head or tails of it. He does not take the company into his counsel, but they have gained his attention.

FELLOWSHIP PHASE

The company can now consider Grenedun and the Dragon's Head Inn as sanctuaries. They receive 1 point of Treasure each as a reward from Theustal.

Grenedun can act as a focal point for a small series of adventures, as Theustal bids the player-heroes to visit him at any time – they could be involved in the small settlement's struggle for survival, fighting of Goblin incursions, helping re-opening the old mine and acting as emissaries to neighbours.

- Index -

PERSONS, BEASTS AND MONSTERS

Vetis

Lake-towner & mercer. In her mid-thirties, travel-hardened and of great experience.

Javri

Lake-towner & son of Vetis, a young lad of twelve summers. Chestnut hair, tall for his age, with bright eyes and a big grin.

Adalroda & Juti

Lake-towner & ferry-men, both in their twenties, both blond, friendly and funny.

Otar

Bardinger & veteran of battle, took an arrow to the knee and works at the Dragon's Head, stalwart yet frustrated about his broken knee.

Theustal

Beorninger & old man like gnarled wood. See below for a more detailed description.

Lyskar

Beorninger & young warrior, tall and fairheaded, eager to prove his worth, but grievously wounded now.

Aesví

Lake-towner & owner of the Dragon's Head, resolute woman in her forties, widowed on the night Esgaroth burned.

Toka

Bardinger & young serving maid. Seems wide-eyed and naive at first glance, but there is a hidden fire in her.

Miki & Fari

Lake-towner & servants, one old, one young, both timid and full of fear.

NOTABLE LOREMASTER CHARACTERS

RIGURZ

Description

Tall as a man, broad shouldered with a powerful frame, heavily scarred.

Demeanor

Rigurz has learned to constrain himself if necessary, and usually plays the part of the gruff but kind-hearted wanderer if travelling among men. When under no such obligations, he is a true sadist, inflicting pain and anguish for his own pleasure, and seeing all others only as means to his own ends

Background

Rigurz was born Rickun as the result of a terrible crime visited upon his mother by his half-orcen father whom he never met. Shunned by the village of northmen and hated by his mother, his childhood was singularly terrible. Many of his scars stem from the savage beatings he received from his mother, her long leather belt an object of terror, literally beating him to within an inch of his life. But one night, after barely thirteen winters, he stood up to his mother, took the belt and strangled her with it. He crept away that night, knowing full well what fate awaited him if the villagers found

out about this crime. He searched all over the Misty Mountains for his other kin, for in his dreams the Orcs always welcomed him as one of their own. Reality proved to be a harsh mistress; the Goblins loathed him, playing cruel tricks on him, letting him scrape together a living from their refuse. For years, Rigurz survived only on anger and hate. But he grew tall and strong, and began to kill his tormentors, until he was finally driven away.

Since then, he has travelled the whole of Wilderland, at first shunned by both men and Orc. After some years of aimless wandering, he felt a call in his heart, and he followed this instinct to the southern Mirkwood, where he met a new master, one who promised him vengeance on all who did him wrong. The sepulchral voice spoke of cataclysmic events, of the eradication of men, the subjugation of Orc, of wanton destruction and countless deaths, and Rigurz listened. He had finally found a purpose.

Now he is driven by this purpose, his travels done to further the great task. He learned to walk as a man, blending in with the humans, all the while becoming a leader of Goblin and Orc through his strength and his cunning. He does not care for either, and sees others only as tools to be used and abused.

When not travelling in human disguise, he rides a powerful black Warg, a beast that is so great and terrible that there must be more than mere wolves amongst its ancestry. There is no love lost between mount and rider, but they respect each other's strength and ferocity, and their bond is formed out of hatred for all else that lives.

THEUSTAL

Description

Small for a man of the north, but imposing nonetheless with weathered features that show his experience and the hardships he endured. White hair and wiry arms, but he can still string and shoot a bow like a man half his age.

Demeanor

Theustal is a good listener, a man of great empathy and wisdom, who garners respect among his fellows. He is often silent while pondering situations, but when he speaks, his words carry weight.

Background

Theustal spent the first half of his life as a hunter in the wild, following the footsteps of his parents. He was based out of Grenedun, but only spent the coldest part of the winters there. He was a talented hunter of game, and also a deadly slayer of Orc and Goblin.

This all changed when he met his future wife. He settled down, remaining a hunter but roaming less and less. It was at this time that his reputation grew, for the men of Grenedun discovered him to be fair-spoken and wise. Soon, he became alderman of the small town, forging fast bonds of friendship with its neighbours, mediating in disputes and sitting as an impartial yet compassionate judge in the few trials.

He fathered several children, becoming the head of a great family. During his time as alderman, Grendeun prospered, and its people repaid his dutiful rule with loyalty. His main concern is the well-being of Grenedun, but he cares for all good folk.

PLACES

THE DRAGON'S HEAD INN

Founded after the death of the dragon, the Dragon's Head is mostly used by travellers on their way from or to Dale and the Lonely Mountain and those who travel even further east. With its two small ferries, the inn provides the most comfortable way of crossing the waters, and there are often boats to and from Lake-town.

The lodgings at the inn are simple and rough, consisting of a great hall in which travellers can make their beds, but for most the sight of the shield painted with the famous dragon's head is still a welcome sight after traversing the wild. The food is surprisingly good, as merchants and hunters who stop by often sell or barter their goods. The prices are very affordable and Aesví, the owner, has been known to let those down on their luck stay in the stable and even giving them a hot stew without asking for money.

GRENEOUN

Meaning Greenhill in the tongue of the west, Grenedun is a small settlement, somewhat larger than a village but not yet a town. For centuries, the easily defended green hill was a place where men of the north met, and so it came to pass that they erected buildings there, small cabins for travellers at first, more permanent halls after the fashion of the Men of the North later. The people of Grenedun were a hard and sturdy folk from the beginning, living far from other humans and near the Orcinfested mountains.

So Grenedun survived for generations, a small point of light in the savage north. Its

fortune changed for the better when dwarven refugees from Erebor asked for permission to settle there. The dwarves were welcomed with open arms and soon began to dig into the hill in search of ore. They helped build bigger halls and were instrumental in the design of that formidable defences allowed Grenedun to survive to this day. When the dwarves left after their ancient home was reclaimed, most in Grenedun mourned their leaving.

Grenedun occupies a hilltop in the foothills below the Grey Mountains. Steep cliffs and sturdy, dwarven-built walls of stone across the only passageway protect the settlement from all aggression, and a spring ensures that there is enough fresh water to sustain any siege. Thrice the Orcs of the Grey Mountains tried to destroy Grenedun, thrice they have been defeated.