IE SKY-BLIND SP

E .

AN ADVENTURE LOCATION BY MICHAEL PRESCOTT

Folly of the Kastromancer

Titardinal's final work was a kastromantic spire, a spell in the form of a stone tower. With it, he hoped to control the spirit of the great lake at its base.

He fell to his death before he could use it, however, and the tower has changed hands many times since then.

RICALU CAMP

Three days ago, eight Ricalu goblins set up camp under a sky-blue tarp, with the intention of stealing silver from the tower.

Their shaman has surrounded

the tower area with buried teeth to inflict the curse of "sky-blindness" on its occupants: those inside are completely blind to anything blue. The effect begins an hour after entering, and lasts two days after leaving.

They have knives, slings, the curse on a scroll, some stolen silver and two blue cloaks.

THE TOWER OF GATES

The tower's every window and doorway is magical, making its interior geometry very different from its outside appearance.

The map shows each window's exterior height and facing (e.g. window '4N' looks northwards from the 4th floor).

Windows on the second floor and up each have a rusty chain bolted to their sills, which dangles to the next window down (4N->3N).

d6	Encounter
1	Giant, investigating the man-smell
2	Huge muck-fly from the cone
3	Ricalu thief in a blue cloak
4	The halls echo with the giants ' songs
5	Young dire pelican, possessed
6	d3 Undines from the fountain

UNTO EACH ROOM, A NUMBER

Titardinal engraved each room with a number. Anyone entering room 1 attracts a tiny, orbiting spark of energy stolen from the lake spirit. Walking the rooms in sequence casts the spire's spell and gradually enlarges one's spark until by room 23 it is as bright as a torch.

Stepping into any room out of order makes one's spark disappear.

22. THE STUDY

Along with a dozen tomes on kastromancy, a hundred torn maps litter the floor, showing alternate layouts for the tower. All show a 24th "altar

Four wicked idols fill the air with invisible, reanimate possession. manipulate visitors into

7. THE FOUNTAIN ROOM

Titardinal used this font to commune with the lake spirit. learning its weaknesses.

If any sparks are present, d6 undines (serpentine water spirits) emerge to attack and reclaim them.

The fountain contains a defender's blade and most of a suit of plate armor, but the undines will only yield this in return for a solemn oath to destroy "the altar".

THE BLUE-CLAD THIEVES

The Ricalu have been sending lone thieves in blue cloaks into the tower to sneak out what treasure they dare.

2N

16 & 17. HALL OF THE GIANTS

Four giants from Firevault seized the spire two years ago. Armored Faroch is their leader, but Sossa is feared most for drinking (and spitting) molten lead. Affa and Isho, inseparable twins, feud incessantly.

They are distressed and wary, as the hoard has begun to shrink. Worse, the blue tapestry over the north exit in room 18 now prevents them from finding their way out of the tower.

> They have six sacks of silver loot, one containing a circlet of clear sight.

15. THE CHANGELING CONE

An error in Titardinal's work: those descending (40') to the fly-swarmed garbage heap double in size for d6 days; those ascending shrink by half. These changes are imperceptible: to normal vision, the chamber simply appears conical, small-featured at the bottom, large at the top.

9. DIRE PELICANS' ROOST

This room stinks like a wharf and is home to seven birds, all large enough to swallow humans. They fly in and out all day, catching fish on the lake.

They do not normally wander the tower, but they are relentless and vindictive if disturbed.

Three venomous quills are lodged in a pelican jawbone, a potion of leaping beneath.

I. UNWELCOMING HALL

Titardinal filled iron gibbets with bodies (long decayed) to frighten off visitors. A ring of water breathing adorns one skeletal finger.


hungry spirits. Dead bodies here: sleepers and the badly injured must resist Praving will call forth Titardinal's spectral mentor, who will try to completing the ritual.

24. ROOFTOP ALTAR Bearing a full-sized spark to the

3Wo

altar completes Titardinal's master spell. Lightning arcs from the lake and strikes the spark-bearer; if they survive, they are granted a wish. After d3 wishes, the lake spirit and the undines die, and the lake becomes gray and barren.

