Field trip

Nuñez

37

Field Trip

Alfred Nuñez Jr.

Additional background by Tim Eccles and Ryan Wileman

GM Notes

Background

Though certain religious orders have undertaken such studies for a considerable time, Archaeology is a relatively new field of study rising over the past decade at the universities throughout the Old World. At the forefront of this new academic endeavour, and in direct competition with one another, are the University of Altdorf and Baron Hendryk’s College in Marienburg.

The primary driving force at the University is one of its more well-known colleges, the Collegium Historica. In addition, this college is one of the chief sponsors of the Imperial Geographic Society and the Guild of Explorers, both of which are also located at the University. The Imperial Geographic Society sponsors a number of archaeological expeditions every year. Many of these excursions search for and excavate sites within the Imperial borders, generally in the less populated eastern provinces. A small number of explorations are provided with sufficient funding to go to foreign lands in hopes of finding rare and exotic objects to justify their intellectual pursuits.

Doktor Matthias von Wurstheim is a tenured historian of the Collegium and a renowned expert on the Old Faith and its effects on the religious beliefs of the tribes from before Sigmar’s time. In his years of study and travels, von Wurstheim has identified a number of locations where the remains of ancient Old Faith barrows, shrines, and megalithic structures may likely be found. Von Wurstheim petitioned the Imperial Geographic Society to fund one of his expeditions for several years without success. Part of the difficulties in mounting such an expedition was that von Wurstheim wanted to use the venture to provide some of his more promising students with the opportunity to become engaged in this type of enterprise as well as foster a competition among the students.

Recently, one of the senior scholars at the Collegium spoke to Master at the Society on behalf of von Matthias’ request. Soon, a courier arrived at the historian’s door and informed the good Doktor “his field trip was approved.”

Doktor Matthias von Wurstheim

Though the PCs believe that the good Doktor intends to accompany them, the fact of the matter is that Matthias von Wurstheim leaves them to their own devices shortly after meeting up with the guide.

As such the barest of information is provided to the GM regarding von Wurstheim. His skills are Animal Care, Arcane Language- Ancient Druidic, Astronomy, Cartography, Drive Cart, History, Identify Plants, Magical Sense, Numismatics, Orientation, Read/Write, Rune Lore, Speak Additional Language (Breton), and Theology.

From a personal view, Matthias von Wurstheim is a relatively healthy, 6 foot tall, medium built, 46-year-old man who has spent the last 20 years of his life studying the Old Faith and its influence on modern religion and folklore. He keeps his grey-streaked auburn hair short and his beard neatly trimmed. Von Wurstheim is even-tempered and very tolerant of the questions of his students. He welcomes inquiries of all kinds as he views it as an indication of an active mind. Though self-assured when it comes to his field of study, von Wurstheim is less certain in social situations. He is rather awkward when it comes to small talk, though he can be quite loquacious once he’s in comfortable surroundings (such as his office or at a dig in the field).

Doktor von Wurstheim insists that his students refer to him by his first name, Matthias. He views this concession to his authority as a means to break down the barrier between teacher and student. His views of those who accompany him are as follows:

Marianne Kohl: Von Wurstheim is well acquainted with Marianne’s work in the area of botany and thinks highly of her skill in herbal healing. He also likes her personally and arranged with her mentor, Doktor Heinz Rumsfeld, for Marianne to accompany the excursion.

Hildebrandt Schneider: Von Wurstheim believes Hildebrandt to be one of his more promising students and a potential candidate to become a scholar like himself. Thus, von Wurstheim will do his utmost to ensure that Hildebrandt is actively engaged in the expedition.

Erich Handler: Von Wurstheim also sees Erich as a promising student, though perhaps less than Hildebrandt. Still, Herr Doktor believes that one cannot have too many promising students under one’s tutelage.

Etelka von Schattental: Though a rather opinionated young woman with a noble pedigree, von Wurstheim believes that Etelka has the potential to becoming a noted scholar in her own right. She just has to get past the attitude that forced her father to send her to the University rather than marry her off to a worthy suitor or sent her to a Sigmarite nunnery.

Werner Stengel: Von Wurstheim has worked with Werner before and knows that the hunter is a skill and valuable guide, despite the fact that his personal hygiene is somewhat questionable. Still, when in unfamiliar territory, one has to make do with people ones knows and trusts.

Durgin Thorisson: The Dwarf is only known to von Wurstheim by reputation and was recommended by Doktor Rumsfeld as a very capable guard for trips to the less populated regions of the Empire. Durgin has worked with other expeditions from the Imperial Geographic Society and produced letters of recommendation.

Herr Doktor’s Views on the Old Faith

In order for GMs to credibly play the part of Doktor Matthias von Wurstheim for the short time he is involved, they should know some additional information about his views on the Old Faith, which are based upon his studies and his interpretations of the information he’s read. This information should also be provided to the three students and is included in their profiles.

Pre-Sigmar History

The Old Faith is humankind’s oldest religion, dating from the earliest days of human habitation is the Old World. Many scholars incorrectly believe that the Old Faith is descended from the worship of the Wood Elves. While there are many similarities, such as the reverence for nature and the raising of standing stones, there are significant differences. The use of barrows and mounds as places of burial, the construction of stone circles and clear hierarchy within the priesthood are but three examples of the differences.

In fact, the Old Faith shares some traits with the deity worship of ancient Araby, though there are many practices that diverge between the two. It is conceivable that the tribes following the Old Faith were forced to migrate northward as the ancient Nehekharans embraced their pantheon in the earliest days of their priest-kings. Any attempt to recast the Old Faith as an extension of the Nehekharan religion is nothing more than poor scholarship.

The human tribes found a land that was rich in natural resources. They settled in the river valleys and coastline of the southern Old World, which allowed them to develop with minimal involvement of the Elder Races. About the time of the human migration from the Steppes, some of the tribes in the lands of what are now known as northern Tilea and southeastern Estalia turned away from the Old Faith and founded great civilizations. Whether it was interaction from the sea-faring Elves, mercantile Dwarfs, or the expanding Nehekhara Empire that led these tribes to worship more anthropomorphic deities is unknown (though there are theories aplenty). The rise of Tylos (Tilea) and Estacrez (Estalia) forced the Old Faith worshippers across the mountains where they eventually mingled with the eastern tribes in the lands between the Elven coastal colonies and Dwarfen mountain holds. The scattered tribes integrated the Old Faith religion with the worship of nature spirits.

The eruption of war between the two Elder Races by-passed the small tribes of humans for the most part, much to the latter’s benefit. It’s very likely that neither of the races considered the more primitive humans as being worth the bother to recruit as allies in the conflict. It was during this time that the ancient Druids built many of the megalithic stone circles, burial barrows and earthen mounds found in many parts of the Empire.

Things remained as is until the invasion of the greenskins, which began as the Dwarf-Elf war ended. As a result, smaller tribes coalesced with others and formed larger tribal units to better contend against the invaders. The besieged Dwarfs became more interactive with some of the human tribes and, in doing so, influenced the religious beliefs of the tribes. It is also believed that the sorcerous art of Elementalism branched from Druidic beliefs at about this time.

In the century before the forming of the Empire, the tribes’ religious beliefs were a mix of the Old Faith religion and the emerging belief of the gods. The Teutognens and Talabec tribes were further along in revering the so-called Wild Gods pantheon (predominantly, Ulric and Taal) and turning away from the Old Faith than the other tribes. Moreover, a number of regional variations to the Old Faith arose over the course of two millennia.

By the time of Sigmar, most tribes embraced the Old World pantheon – which now included the Civilized Gods that accompanied the Tilean traders from the south – over the Old Faith. Most of these cults were better organized and more highly structured than the Old Faith. The ancient beliefs were losing ground.

Attack on the Old Faith

The growth of the towns and the cult of Sigmar both contributed to the decline of the Old Faith for most of the population of the Empire. In a bid for greater political power, the cult of Sigmar found “evidence” that the Old Faith had devolved into a morally corrupt and degenerative religion. The Primate (the title before Grand Theogonist) of Sigmar was able to demonstrate that the Dark Arts of Daemonology and Necromancy were closely related to the practice of human sacrifice attributed to the Old Faith. It is clear that the religion practiced in certain parts of the Empire, principally Sylvania, were engaged in such blasphemous rituals. The cult of Sigmar succeeded in painting the entire religion with the brush of these deviating and limited variations.

The other cults, with their own agendas, joined the Sigmarite cult in a crusade to violent suppress the Old Faith. The violence was the most extreme in the Reikland and Stirland, the provincial centres of the cult of Sigmar. Many Druidic priests and leaders were put to death and much of their lore lost. As a result, the Old Faith was forced further into the remote areas of the Empire and away from the influence of the cults and their centres of power.

The Decline of the Old Faith

Though never a strong centralised religion, the Old Faith in the Empire became even more fragmented than it had ever before. Many of the regional variations divorced their ranks of the gods and spirits whose devoted (and, in some cases, fanatical) followers violently turned on the relatively benign “nature” religion.

Communications between the Old Faith communities were severely curtailed, even when the Imperial cults turned their attention on the wizards, then each other (of which the Sigmar-Ulric conflict is the best known and longest enduring). This isolation is both a boon and a curse to the Old Faith. On one hand, the fragmentation of the Old Faith makes the religion less threatening to the established cults and, thus, more invisible. These virtues have allowed the Old Faith to continue until the present day. On the other, the secluded communities are more susceptible to a devolving belief system and corrupt rituals. A small number have actually turned to worship a darker and more vengeful version of the Earth Mother. One or two may have even unwittedly fallen under the influence of Chaos.

Adventure

“Field Trip” is a WFRP adventure designed for player characters in their first career. GMs who have more experienced players may want to modify the scenario to make it more challenging for their players. The events of this scenario takes place west of the Old Forest Road in the Färlic Hills of central Talabecland and will climax near the small hamlet of Ruhigtal.

The expedition set forth from Altdorf on the morning of 15 Sommerzeit aboard the Emperor Luitpold liner. This was no pleasure cruise and all members had small, but private, rooms for the duration of this leg of the journey. The trip up the River Talabec to the port of Talagraad took ten days and gave the members of the expedition the opportunity to become acquainted with one another. The stay in Talagraad lasted only one night before setting off. The Society had arranged for a covered wagon, two draft horses, provisions, and two mules laden with tools, for the journey to von Wurstheim’s destination. The expedition travelled on the Old Forest Road for four days as it wound through the Great Forest and Färlic Hills. The expedition arrived at a fortified coaching inn called “Old Man Elm” for the night’s lodging.

Arrival at the Inn

	It is late in the afternoon of 29 Sommerzeit at the coaching inn on the Old Forest Road deep within the Great Forest. The expedition had arrived several minutes ago, but Herr Doktor von Wurstheim thought it best that all of you have met your guide before settling in for the evening.

You look around at the stockade surrounding the coaching inn and its courtyard. The wooden palisades were about 15 feet in height and pointed near the top. A walkway extended along the length of the walls with several ladders reaching from the ground. A 20-foot covered tower stood near the gate with a sentry on lookout. The compound has the look of being defensible from marauding bands of bandits, goblins, and the like.

The coaching inn is quite sizeable given that it is located on the main route from Talabheim to the southern provinces of Stirland and Averland. It’s two stories in height and looks inviting. To the right of the inn is the stable, barn, and smithy while on the left is a small house and a vegetable plot.

Two young boys from the stables approach the expedition.

“Good masters,” von Wurstheim calls to the two lads. “We have come to lodge for the night in this fine establishment. Would you be so kind as to stable my horses and mules as well as shelter the wagon? It looks like there will be rain tonight and I would prefer that our equipment be made safe.”

Anyone looking at the sky will notice that dark clouds are approaching from the northwest. The calm weather of the past two weeks looks to be giving way to some less than desirable conditions. It should make travel the next day slow and miserable.

The two boys, Felix Handel and Gunther Zimmermann, are nearing adolescence and have assumed the duties of groom for the inn. They aren’t quite as skilled with the animals and will have some difficulty with the mules. The two would welcome help, but they don’t expect travellers to assist in any way. The previous groom, Horst Ziegler, disappeared about two weeks ago. No one knows what happened to him, but the two boys suggest that a large hill cat probably ate Horst when he was out picking mushrooms.

Once the grooms begin their work, von Wurstheim leads the expedition through the stout oaken door that marks the entrance to the inn. Leaf and vine carvings on the door are very intricate. Should anyone study the carvings closely, they will notice a bearded human face in the middle of three broad leaves above the two upper corners of the door. If any of the expedition points out this feature to von Wurstheim, the Doktor says that the face represents the Rübezahl, a spirit of the forest who was actually worshipped as a local deity early in Talabecland’s history. If the PCs fail to notice the figure, von Wurstheim uses the opportunity to provide a historical lesson for his students:

	“The Rübezahl is a figure of folklore from this area of Talabecland and is said to have existed from well before the time of Sigmar. This spirit of the forest was believed to be capable of stealing children and infants to feast upon if he was not properly honoured with monthly offerings of ale and cakes. If the rituals were observed, then the Rübezahl may respond by keeping blight away from crops and disease from livestock, as well as bring rain to ease the effects of drought.

“Based upon my studies, the veneration of the Rübezahl died out shortly after Ottilia Untermensch declared herself Empress in the 14th century. After all, if the Empress was going to proscribe the cult of Sigmar in her lands, she had to do the same with the worship of Rübezahl. I should note that for all Ottilia’s efforts, the symbol of the Rübezahl can be found in a number of places throughout this region.”

Passing through the door, the players find themselves in the inn’s common room. There are a number of tables about as well as locals and a couple of other travellers. The common room becomes quiet as the PCs enter. This is the typical reaction by residents in the rural parts of the Empire towards a group of strangers and lasts for a few moments. Once the locals realise that the PCs mean no trouble (or unlikely to start anything), they will open up and inquire about any news and gossip.

Von Wurstheim suggests that the expedition sit at the corner table furthest from the fire while he arranges for the night’s lodging. The Doktor thinks that it should not take but a few moments.

The two rather plain-looking barmaids, Gerda and Heidi Zimmermann, are teenage sisters of about 14 and 15 years of age, respectively. In hilly regions of Talabecland, the girls are old enough to marry. As such, they well flirt with the male PCs, especially those who look as if they are “sophisticated” (dwellers of large towns or cities) with a promising future.

The innkeeper is Marta Zimmermann, a large thick woman who inherited this inn when her husband of 22 years was killed four years ago by a raiding band of goblins. A strong-willed, no-nonsense person, Marta does not take kindly to anyone leading her children on, especially her daughters. Marta knows that the her daughters are at that vulnerable age where their fantasies of a “Prince Charming” sweeping them off their feet overwhelms any sense of reality. Male PCs who like to indulge their carnal urges rather freely need to watch themselves here.

In case of trouble, Tobias Handel (the muscular blacksmith around thirty years of age) and Stefan Zimmermann (his apprentice, age 18) are ready to support and defend Marta. The patrons of this inn are also available to provide a helping hand as will the cook, Katarina Handel (wife of Tobias).

After a few minutes, Von Wurstheim rejoins the PCs.

	“That worked out better than I had hoped. I have arranged to secure two private rooms for the evening. One of these is for myself while the two women will share the other. The rest of you will sleep in the common room here.

“Dinner and breakfast are included in the negotiated price. For the latter, you can expect a hot bowl of stew, bread, a wedge of cheese, and a pint of ale. The morning will bring oatmeal, bread, and a small pot of tea. Not a bad deal, if you ask me.

“Right. On to business then.

“After breakfast tomorrow, you all will be on your way. I can tell by your look that you are all rather surprised. Allow me to explain. I have decided that this field trip would be an opportunity for my three students here to demonstrate their academic abilities and initiative. The goal here is to thoroughly study the site to which I am sending you and anything else of significance as it relates to the Old Faith. Each of you has two weeks to accomplish the research phase of this exercise and another two weeks upon our return to Altdorf to prepare a report on your findings. The one who is judged to have submitted the most evocative report will receive a research grant from the prestigious Imperial Geographic Society.

“With her experience assisting Doktor Rumsfeld on past expedition, I will entrust a portion of the expedition funds – 60 GCs – to Marianne to ensure that you have ample funds for any lodging you may obtain at the local villages. I know that may not sound like enough, but you can trust that it will be. Werner and Durgin will continue to accompany the expedition.

“Moreover, I will give Marianne the Imperial warrant granting the expedition permission to undertake its tasks in the Barony of Wiedebach. This will come in handy should you come across any of Baron von Wiedebach’s men.
“I also present you with this map, which will lead you to the site I have chosen for your project. I have been there about twenty years ago as part of a team surveying the Old Faith sites in the region. You can visit the other nearby locations should you have time and an inclination.
“Given the rain that will likely fall tonight, I expect the morning to be slow going and very muddy. As you can see on the map, we are near a crossroads where a track leads from the Old Forest Road towards a number of hamlets to the west. The path delineated on the map will lead you to the area near the village of Ruhigtal. It’s about two days journey from here, roughly 30 miles.

“I will remain here for the duration of the two weeks awaiting your return. At that time, we will settle up any outstanding debts and be on our way back to the Imperial capital.

“In closing, I consider this entire journey – including the exploration of any site – as an educational exercise. I hope you all would take the opportunity to expand your horizons. In other words, do whatever you think appropriate to whatever situation arises. Feel free to show initiative. Further, I must stress that it is very important that you show respect for the people you encounter, their beliefs, and the sites you are to explore.

“Any questions?”

	

The PCs may ask a host of questions of von Wurstheim here, some not even related to the situation at hand. The GM will have to improvise on some of these, but the following should provide some assistance:

How did you come to learn of these sites near Ruhigtal?
I’ve spent many years studying some of the ancient texts at the Verenan-administered Public Library in Altdorf as well as conducting surveys in the remote areas of the Empire.

Why haven’t you excavated this site before?
There are many sites to explore and excavate in the Empire and I did not have the funding to explore this particular site until now.

Why aren’t you accompanying us?

I am sorely tempted to do so. Instead, I have decided to see how well my students do on their project so I can get a sense through their experiences as to what the exploration of the site reveals. I will then return in a few months time and determine whose observances were the most accurate. It’s part of the exercise.

What do you hope to learn?
I hope to learn more about the abilities of my students. In addition, I hope that we can gather some more information about the ancient practices of the Old Faith, as well as the degree to which some of their beliefs and rituals are localized.

Why did you pick this location?
My funding was limited so I thought that I would select a place in the Empire that was relatively safe for such a small expedition to operate. The location is not too terribly remote and I trust you’ll be able to operate with little trouble. It also has several interesting sites.

Don’t you think there will be bandit trouble?
{laughs] You hardly look like travelling merchants with money, if that’s your concern. More likely, all of you may be mistaken for incompetent prospectors. I think Durgin and Werner will be able to handle whatever obstacles you may come across.

What about goblins?
I haven’t heard of any goblin raids in that area of Talabecland in recent years. Most of their activities take place in the eastern portions of the Empire and in the forests north of the Talabec.

Mutants?
Are we going to go through a discussion of the entire Imperial Bestiary tonight? I don’t think you’ll run into trouble. Now, stop fretting about the situation.

After some further discussion and the meal, Doktor von Wurstheim will announce that he will be turning in for the evening. He has a number of administrative things to do before going to bed. He also suggests that the PCs enjoy the warmth and comforts of the inn tonight. Von Wurstheim wily adds that it may be some time before any of them enjoy such comforts again.

The PCs might wish to ask about the area with the locals or travellers in the common room. A couple of the locals, Gottfried Bäcker and Joachim Bauer, have been as far west as Ruhigtal recently. Their view is pretty much the same: Ruhigtal is a quiet village and the folk keep to themselves. They don’t get many outsiders wandering through, so they tend to be a bit standoffish. Still, the villagers will extend some hospitality, so long as no one causes trouble or overstays their welcome.

If any of the locals are asked about the road to Ruhigtal and the surrounding area, they reply that the area is fairly quiet, other than the rumours surrounding a large hill cat hunting in the area. Stories have it that the beast is quite large and can take down a bull without too much difficulty. Though none of them have seen the beast or its spoor, they believe that the cat does exist, especially since there has been no bandit activity of late. If pressed, the locals will admit that bandits are rather infrequent on the road to the villages to the west as the pickings are slim. In fact, most banditry occurs on the Old Forest Road. The locals may add that there haven’t been any sightings of goblins in the area for the last four years.

One of the two travellers is Gebhardt Hausier, a pedlar from these parts (his wagon is in the stables). If asked, he will show his arm patch indicating his membership in the Pedlars Guild of Talabheim. Gebhardt has been to Ruhigtal a few times, but he generally only travels to that village when things are down and he’s desperate to sell his wares (cooking utensils, blankets, dried fruit, preserves, and the like). He reasons that the villagers just aren’t interested in establishing any sort of relationship with the outside world. The villagers rarely ask for any news from the outside world and even the small tavern is quiet when strangers are about. Gebhardt will warn those who go there to be on their guard. He considers the folk of Ruhigtal to be a rather odd sort.

The other traveller is Ehrmann Schmidt, a mercenary from Bergsburg who is heading southward to rejoin his unit on the Talabecland/Stirland border. Ehrmann has been on leave to take care of some personal business (namely, killing the man who “stole” his girlfriend) and is eager to return to “bash some Sigmarite skulls.” He is travelling part of the way with Gebhardt as it is generally wise not to travel alone. If the GM wants to cause some trouble, Ehrmann could be the perfect foil. He could be used to proposition one of the female PCs (more likely Marianne as Ehrmann is astute enough to know that Etelka is above his station) or antagonize one of the male PCs (all have Reiklander accents, except Werner).

GM Note: If a fight breaks out with Ehrmann, the mercenary is on his own. The locals have no reason to help the mercenary, as he is as much an outsider as the PCs. Ehrmann’s relevant stats are:

Height: 5 ft 10 in.

Weight: 180 lbs.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	44
	33
	3
	4
	9
	41
	2
	32
	31
	28
	30
	31
	26

Skills: Dodge Blow, Strike Mighty Blow, Street Fighting

Possessions: Mail Shirt (1AP body), Sword, Dagger (S-2, I+10, Parry-20), Purse (2 GCs, 18 shillings, 8 pence).

After their meal, the locals depart for their respective homes. Rudi Narbe, the carpenter, is on guard duty for the first watch and opens the gate for each departing patron and then secures it with a wooden beam. The gate will remain closed until dawn. As the last local leaves, rain begins to fall from the sky. PCs looking towards the tower will notice the glow of a light from the other side. A lantern is hung from the other side of the tall structure so as to light the area before the gate. Should trouble approach, the guard on duty will clang the bell in warning.

Should the PCs want to set watches for the night, let them do so. There’s no reason to inform the PCs that the night will pass by without mishap. This also assumes that the PCs don’t try to follow up on any romantic notions.

When the Rain Comes…

	With the onset of daylight, the sky remains dreary. The rains have stopped, but you can tell that it was considerable. The ground is damp and there are puddles of water everywhere. You just know that travel on this day would not be easy.

The PCs might try to convince Doktor von Wurstheim that it might be best to wait out the weather. The scholar will dismiss the suggestion, as there is no guarantee that the weather will improve that much. He expects that some patches on the track westward will be problematic, but firmly believes that the relative dryness of the past week allowed the ground to soak up most of the water. If anything, the rain will keep the trek from being dusty. With that being said, von Wurstheim bids the PCs farewell.

With the addition of Werner to the group and von Wurstheim staying behind, there will be enough room for everyone in the wagon. With all the provisions and gear, there is only seating room for two in the front, two in the back, and the other two within the wagon. The PCs will be left to work out the seating arrangements among themselves.

	You travel south on the Old Forest Road for about a league when you reach the point where the path to Ruhigtal branches towards the west. A gibbet with a badly decomposed man is located at the crossroad, his empty eye sockets testify to the past work of crows or ravens. A sign with the word “Murderer” still hangs around the neck. There is also a signpost at the intersection.

Those who have live for some time in the rural part of the Empire know that people who engage in criminal acts can be certain that if caught, summary execution is the norm rather than the exception. It is generally too inconvenient, even for roadwardens, to haul the accused some distance to a magistrate for trial. Surely a hanging near where the criminal is caught is just as good as a hanging in a faraway town or city. Crossroads are convenient locations for such to take place in order to serve as a warning for others. At some point, a roadwarden patrol or travelling priest of Mórr will cut the corpse down and bury it face down. In some locales, such as Ostland, the corpse will be burned instead.

If, for some morbid reason, the PCs decide to inspect the corpse, they will find nothing of interest. Those with experience with dead things in the wild – such as hunters, roadwardens, and trappers – will be able to determine on a successful Int+10 test that the executed has been dead for over two days.

The signpost points in three directions. The northward point has the words “Talabheim 80 miles” while the west states “Wiedebach 35 miles” and the one pointing to the south “Wurtbad 100 miles.” If the PCs reference the map, they will notice that Ruhigtal lies at the outer edge of the Barony of Wiedebach on the other side of the village of Gravenstein.

The path winds its way through the hilly region of the Great Forest, clinging as much to the high ground as possible. Periodically, the path dips down towards a brook or small river where the only crossing is by ford. There are also a number of mud puddles on the trail. In either situation, there is a 15% chance of the cart getting stuck (the GM should make sure that the cart gets stuck at least once). In addition to the horses pulling, a combine S of 6+D6 is needed to push the wagon free of its predicament.

Many animals will make themselves scarce as they hear the noise of the wagon making its way, even though the trees and bushes absorb a lot of noise. Anyone wishing to hunt game in order to supplement the rations von Wurstheim has arranged for the expedition will either have to range far ahead (or behind) the expedition or hunt when the wagon spots at a clearing to rest the horses and mules. The latter only gives a window of about 30 minutes. GMs should decide how successful such attempts should be depending upon the type of game being hunted and conditions. Small animals – such as rabbits – are numerous and relatively easy to catch. Deer and boars would be more difficult and require some organization and time.

By mid-afternoon, the expedition arrives at a fork in the road. The branch to the right – leading to Wiedebach – is wider and, evidently, better travelled. The one to the left is the path to Ruhigtal and looks little better than an animal track, though rutted from years of carts passing this way. The wagon could probably squeeze through, breaking a number of small branches and trampling on ground cover along the way. Anyone walking will probably have to do so in front of the wagon or behind. The latter position brings the added risk of the walker stepping in horse or mule droppings.

Any PC with the Secret Signs-Woodsmans’ skill needs to successfully pass an Observe test to notice the warning “be on guard” carved into the trunk of a large elm tree about eye level. The carving appears to be about a month old and done rather hastily. Further searching will not turn up anything else.

As the day progresses, the clouds darken overhead, signalling the approach of more precipitation. The expedition crosses over a rise in the late afternoon as the rain begins to drop and spot the walled village of Gravenstein. Those with an eye for such detail notice an apple orchard within the grounds of the village. The forest is cleared about fifty yards from the ditch surrounding the village forming a pasture for the pigs now being herded through the gate of the stockade.

Gimme Shelter

	You’re near the edge of the forest when you notice that the gate of the village is closing behind the herd of pigs brought in for the night. It is unlikely that the wagon will make it there before the gate closes.

The PCs may well take the approach that if they race towards the gate shouting at the top of their lungs, the villagers will hold the gate open and admit them. Nothing could be further from the truth.

Picture the situation from the villagers’ point of view. It’s getting on late in the day and they are not expecting anyone. Most pedlars that arrive in the late afternoon know that there are a few villagers who act as sentries in the early evening. Should anyone appear after the gates close, they merely knock on the gate and the sentry will slide open a shudder to inquiry after the visitor’s name and nature of their business. Persons known to the villagers will be allowed admittance straight away while strangers will have to wait until the headman of the village, Kastor Bücker, arrives. During this time, the shudder is closed unless the visitor convinces the sentry to keep it open to talk.

Anyone who bursts through the woods, screaming at the top of their lungs will be viewed as someone attacking the village. The gate will be securely locked and an alarm sounded. Women, children, and the elderly will hide in the cellars of the village hall or chapel while the men take up defensive positions armed with bow, axe, and spear (a few might even have shields). Any individual who approaches the village in this manner will need to pass a Fel-20 test (+10 for Charm, Etiquette, or Wit skills) to convince the villagers that they meant no harm. Failures of more than 30 could create problems ranging from the next speaker having another –10 modifier (cumulative) tacked on to the villagers actually attacking. The GM should decide the proper course of action dependent upon the players’ ability to roleplay.

Should the PCs take a more sensible approach (like that described above for a pedlar) or they somehow talk their way out of the mess they may have caused for themselves, then the villagers will eagerly admit them. It’s not often that strangers visit and the folk in Gravenstein are eager for news and gossip from the outside. They are polite enough to hold their curiosity until the PCs have settled comfortably in the village hall.

Some of the questions that the PCs might receive include the following:

“How is the Talabheim’s Grand Duke’s health these days?” [The villagers tend to be behind the times. Many are unaware that the ruler of Talabheim is the Grand Duchess Elise von Krieglitz-Untermensch. In fact, some are unaware that Talabheim is no longer considered the capital of Talabecland]

“Any news of Erich the Highwayman? Is he still terrorising the rich merchants on the Old Forest Road?” [Erich the Highwayman is a local legend in these parts as well as the corpse hanging at the crossroads]

“Have you been to Talabheim? Is it as big as they say?” [This will most likely come from a youth who dreams of going to the ‘big city’ one day]

“Where are you from, if I may ask?” [If not native Talabeclanders, the PCs’ accents give them away]

“Why are you travelling in these parts? You don’t look like mercenaries.” [The local Baron is always looking to hire men to patrol his roads]

Like many villages in the rural Empire, everyone residing there is related to everyone else in some fashion. Gravenstein is one of a number of villages belonging to Baron Niklaus von Weidebach, whose castle is a few miles to the north (downhill) of this village. Every year near Mittersfruhl, Baron von Weidebach holds a fair where villagers from Gravenstein, Einsamwiese, Falkenburg, Berkholz, and Weidebach gather together to barter, arrange marriages, make alliances, and exchange gossip and news. The local roadwardens and some of the Baron’s men-at-arms patrol the roads during the gathering in order to ensure that no raiding parties spoil his subjects’ day of merriment.

The village of Ruhigtal lies on the outskirts of the Barony of Weidebach and, while a nominal part of the Baron’s lands, the folk there prefer to keep to themselves. This attitude further isolates Ruhigtal and leads to some inaccurate perceptions about the villagers there. If the PCs ask about the settlement, the following is a sampling of the responses they may receive:

“Why would you want to go there? They’re an untrustworthy, secretive lot.”
“People say that they’re a colony of mutants.”
“I’ve heard that even Witch-hunters are afraid to go there.”
“The folk at Ruhigtal are backward, superstitious lot.”
“There are rumours that they worship unholy spirits, much like Kislevites.”

“Some in Weidebach say that the villagers abandoned Ruhigtal this past Jahrdrung just ahead of the Baron’s tax collectors.”
“Sometimes the west wind brings strange sounds from over the hills.”
“A travelling Priest of Taal and a few bodyguards journeyed to Ruhigtal last month. No one has seen or heard from him since.”

Since visitors are few in Gravenstein, there is no proper inn for them to lodge. Guests of the village are allowed to sleep on the floor on the village hall for no charge. Kastor Bücker can arrange for a stew to be made for hungry visitors as well as some bread and ale brought forth. He will not ask for any payment, as this would be considered a breach to the villagers’ code of hospitality. A character with the Etiquette skill will realize on an Int+20 test that a guest who does not offer some sort of recompense as a token of gratitude before they depart is considered discourteous and ungrateful. Should such a guest return, they could count on receiving a colder reception. Characters without the skill need to pass an Int-10 test to understand the social implications of failing to reciprocate the hospitality.

The night brings rain to the village. The folk of Gravenstein, including the headman, return to their homes shortly after night has fallen, leaving the PCs alone for the evening. PCs might take this time to search the village hall for valuables to pocket before departure this next day. Those so inclines will be disappointed as there is nothing here that can be easily and secretly transported out of the hall. The hall is rather sparsely furnished with tables and chairs as well as a kitchen in the back.

As the door to the hall is not locked, the PCs could well brave the rain to wander about the village. At any given time, several members of the village militia will be patrolling the walls during the night. The threat from things that go bump in the night is ever-present. PCs who try to be inconspicuous and quiet will generally succeed as the sentries rarely look into the village proper for trouble. Still, it is very important that the PCs not be caught abusing their hosts’ hospitality. The sentries would not hesitate to push any ungrateful lout over the wall in the dead of the night.

The Temple to Taal and Rhya

The village is fairly uninteresting other than the temple dedicated to Taal and Rhya. This circular structure is typical of the temples in central Talabecland. The wooden structure is about 10 yards in diameter with walls about six feet in height and the centre peak of the thatched roof rising 12 feet above the floor. The single large opening to the temple faces towards the east. The entryway is a 4-foot wide portal with a skull of a forest bison mounted on the lintel as if watching those who enter the sacred ground. Sheaves of barley are positioned on either side of the skull. At the corners of the lintel is the same carving of a human face in the middle of three broad leaves that appears at the doorway of the coaching inn (Old Man Elm).

The western Talabecland temples differ from the typical Taalite temple in that it has benches arranged around the outer wall, except for the area opposite the opening. An altar made of a rough hewn stone, approximately six feet across and three deep, is positioned between this segment of the interior wall and the large fire pit in the centre of the temple.

Should the inquiries about the carvings of the man in the leaves be directed to the villagers, all would refer to PCs to Father Uhler Haarigbär, the local priest of Taal/Rhya. Father Uhler would explain that the man in the carvings represents the Rübezahl, a servant of Taal and Rhya who roams the forested hills of the Färlic ensuring that the people living in these parts do not abuse the plenty gifted to them by the two gods.

If the Priest is informed of von Wurstheim’s views, he will merely shake his head and smile. “The problem with men such as the one you mentioned is that they think too much about such matters and ignore their hearts. The servants of the gods are not something that mortals can wish away.”

On the matter of the altar and its purpose, Father Uhler comments, “There is no one way to worship Taal and his wife, Rhya. In some parts of the Empire, they are venerated as if they are separate gods. Here, he recognise their union and worship them as one. As you have surely noticed, we leave very near the wilderness and rely upon the land’s bounty for our livelihood. In order to stave off the dangers from the wild beasts as well as pray for a good harvest, we offer to the gods whatever is required. Such offerings range from the sacrifice of the first-born piglet of the year to the ceremonial burning of the first fruits that ripen. This is about as much information as I’m willing to share with guests to our humble village. Should any of you wish to become an initiate to Taal and Rhya, I would be most happy to teach you about the mysteries of the cult.”

Regarding the travelling priest and his bodyguards, Father Uhler informs the PCs, “Father Joachim Grünwald was travelling with three initiates to the village of Ruhigtal about a month ago to determine how the folk in that village were faring. As a fellow Taalite, I welcomed them to the village as long as they wanted to stay. The fact that I have received no word from Father Joachim doesn’t cause me much concern. He probably did whatever he set out to do with his companions and departed for other places. Priests of Taal and Rhya are rather independent of one another.”

On the topic of Ruhigtal, Father Uhler replies, “I haven’t been to Ruhigtal for years. For as long as I can recall, the people there have been very closed to outsiders. Many support the Old Faith, I believe, though their Druidic Priest, Wolmer, passed away five years ago. The man was quite old. In any event, the villagers did not seem to want anyone looking after them, and I respect their wishes. If that is your road, then I strongly urge you to be respectful of their ways, strange as they may seem to you.”

When the Spirit Moves You

If typical, one or more of the PCs should decide to wander about or peek out one of the shuttered – but not locked – windows sometime around midnight. If the PCs tend to be an uncurious lot, then have the horses outside whinny nervously and become restless in order to have one or more of the PCs look out the window. Not only will they notice that the rain has stopped, but also the village very still. Even the sentries seem to have grown silent.

The PC with the highest I characteristic will be the first to notice a white shimmering near the temple to Taal. The iridescent figure is not distinctive in any way that the PCs can describe. It is tall as near as they can tell, about six feet or so in height and moves with some grace. If the PCs simply watch, the figure seems to stop before the opening of the temple for a few moments before it fades from view. Once its light has disappeared, the rains begin again.

Given that PCs are generally an impatient lot, it will be more likely that they will race with swords drawn to face the apparition. Not matter how silent they are, the figure vanishes the moment the PCs move towards it and the rains commence to fall.

Searching for traces of the figure will be fruitless. There are no tracks to be found in the mud and no sign of its presence. No one in the village will have seen the creature and many dismiss the outsiders’ insistence that such a “ghost” appeared in the village. The sentries on the walls will have seen nothing amiss in the village. As a point of fact, the guards will also insist that it rained steadily all night without any let up. No one will recall any period where the rain stopped before daybreak.

Should the PCs continue to press their claims, the villagers will shift their attitude towards the expedition. Such opinions range from believing that the PCs have low tolerance for hearty ale to thinking that they are indeed as crazy as the stories tell of cityfolk.

Father Uhler is more charitable, though he has no answer why the PCs should see such a figure near the temple of Taal and Rhya. Instead of feeling discouraged, the PCs may change the direction of inquiry. Should the PCs ask about the powers of the Rübezahl, Father Uhler will respond that the servant of Taal and Rhya has the power to cause crops to wilt, milk to spoil, and children to become ill. It is also said that the Rübezahl has the ability to cause rain in a small area, say the village and the surrounding clearing, as well as bring forth a burst of wind. The divine spirit could also perform the opposite of any of the above.

Happy Trails

	By morning, the rain has gone and the day looks bright as the skies clear. The ground is fairly saturated and you will have to travel on the narrow trail westward through the forest. You just know things are going to be messy throughout the morning’s journey.

As expected, the trail is as narrow as the one that led to Gravenstein. Any PC walking at the back of the wagon faces the same risk from horse and mule droppings as before. The path is also rougher than the one approaching the village they left. After a couple of hours on uneven ground, the trail gradually climbs uphill for about a two-hour trek before descending downward. The drop is a short, gradual one and then (comparatively) levels out into a small vale. At this point, PCs who have declared that they are watching the area around the road for signs or tracks will be the first to notice (in I order if more than one) a series of irregularly shaped, shallow depressions about two feet across on the road for about 50 yards. The space between the depressions is about 10 feet.

Any PC may make an Int test (if need be) to realise that the series of depressions might be tracks of some sort. Upon examination, anyone with the Follow Trail skill with see that whatever made the tracks exited from the woods at the part of the road closer to Gravenstein and walked in the direction of Ruhigtal until disappearing in the woods again. The slightly deeper part of the depression is the point where the “leg” pushed off. The tracker must successfully pass an Int test to determine that the tracks are about five to six hours old. Following the tracks into the woods at one end or another will be successful for only a short duration. The depressions seem become less deep the further into the forest one travels until they disappear after ten minutes of walking (roughly a quarter mile in wooded terrain). The tracks do not go in a straight line once in the forest, but meanders a bit.

Should the PCs follow the tracks towards the general direction of Ruhigtal, they will come to a patch of ancient oak trees in a little over 300 yards. The trail becomes a bit confused at this point, as if whatever was making them walked back and forth before proceeding onward. The air is very thick and oppressive around the gigantic oaks. PCs with the Sixth Sense skill will feel like someone is watching them though the direction is unknown and any attempt to locate the source of this discomfort will be futile.

Anyone searching the area around the ancient trees may attempt an Observe test (+10 for Excellent Vision). Success means that the searcher will find a skeletal hand and wrist (with dried bits of meat and skin still attached) placed snugly between two massive roots as if something dead was reaching out from an earthen tomb. Tugging on the skeletal hand does nothing as it is firmly held by the two roots.

Any PC with an axe may elect to hack at the roots to free what may be believed to be lying beneath. When the axe bites into the root for the first time, have any PC watching (including the axe-wielder) make another Observe test (+10 for Excellent Vision). Success means that for a brief moment, the PC notices that the root bleeds red. Further examination only reveals sap oozing from the cut.

PCs too stubborn to leave the skeleton along can free what’s left of the right hand and wrist after four cuts at the tree roots. There is nothing that would help the PCs identify the remains, though an experience ranger-class character or healer (herbalist, physician’s student, physician) would be able to determine on a successful Int test that these are about a month old.

Back on the road, the expedition travels another hundred yards from where the depressions re-entered the woods, crosses a small stream, and then begin to climb another hill for about 30 minutes. The trail then resumes an up and down pattern as it winds through the forested hills until it descends again into a wider valley. At one point on the descent, the PCs can spot the walled village of Ruhigtal.

A Hard Day’s Night

	The village you see before you is much like Gravenstein, though smaller. Its walls appear not to be as well maintained as the village from which you departed earlier. Several of the wooden planks clearly show their wear and are broken in a few places. Creeping vines can be seen on parts of the stockade and the land between the village and forest is not as well maintained. Still, the grain being grown outside the walls look to be larger and healthier than what you saw outside of Gravenstein. As you approach the village, you noticed that the gate is leaning as if the hinges are beginning to give way.

The appearance of Ruhigtal should give the impression that it’s a bit rundown, which it is. In stark contrast, the grain is healthier than it ought to be. The villagers believe their settlement to be particularly blessed by the Mother and protected by the Rübezahl. The decaying state of the village wall is also a testimony to this trust of the forest spirit. The folk in Ruhigtal do not believe that they need to maintain the town defences as the Rübezahl makes such unnecessary.
Once inside the protective walls, the PCs can easily see that the buildings are dilapidated. There is also an eerie silence as the normal sounds of a village – children playing, adults gossiping, livestock moving about making their own noises – are conspicuously absent. In fact, the village looks deserted, though a successful Observe test (+10 Excellent Vision, +10 Sixth Sense) means that the PC has noticed shutters being slightly opened as if the timid and wary villagers perceived that strangers have arrived.

In most rural settlements, the villagers are generally friendly, though wary. Still, they welcome strangers and seek the news and gossip that they bring. Not in Ruhigtal. It takes some time before a door to one of the larger hovels open and a well-rounded man in his late 40s approaches the expedition.

“I am the headman of Ruhigtal, Albrecht. Who are you and what brings you to our humble village?” inquires the portly man.

Should the PCs present Albrecht with the Imperial warrant, the headman feigns as if he could read the words on the paper (he cannot read, but does recognise which side is up. He then hands the warrant back and asks, “tell me in your own words your understanding of this document.” The PCs might take the opportunity to test Albrecht by informing him that the warrant states something that it does not. The headman is no fool and has learned to read outsiders for the lies he knows they tell. Allow Albrecht (Int 42) an Int+10 test to be considered alongside the Fel characteristic (with modifiers for the appropriate skill and the outrageousness of the story) of whichever PC spins the yarn. If Albrecht succeeds and the PC fails, then Albrecht leads the PC into mistaken belief that they have fooled him. Should Albrecht fail and the PC succeeds, then the headman will believe the story. Should both succeed or fail, then whoever had the greater success or less failure prevails.

 Should the PCs reveal their purpose, Albrecht responds, “I apologise for my boldness, but the places I believe you wish to study are holy to us. We would have preferred that none of you were here to disturb what you do not understand, though I doubt we can do anything to convince you otherwise as we are peaceful folk. You can rest for the night in the village hall, but I would ask you to not wander about the village and leave by dawn. The folk here are ill at ease with strangers in their midst and would consider it impolite to be imposed upon,” Albrecht states without rancour.

Should the PCs agree, Albrecht points towards the largest building in the village, which is about the size of a barn, and accompanies the expedition. The headman will not engage in any conversation, but will answer whatever questions he deems worthy of a response.

Has a Taalite Priest and his entourage visited here recently?
No, no one has visited here for several months.

Who would that be, may I ask?
I take it that you folk do not understand that such questions be a guest are not considered polite?

My apologies, it is that we were told that a Priest had come this way in the past month and we had hoped to meet him.

We are not aware that such a man had planned to come here. Perhaps he decided to enjoy the comforts of Wiedebach instead?

Allow us to express our sorrow at the passing of your Druidic Priest.
There’s no need. Wolmer journeyed to become one with the Mother five years ago when his heart stilled and his breathing stopped. He was in his eighties.

Why has there been no replacement for Wolmer?
Wolmer did not plan for anyone to follow him and no Druid has come here in all that time. We are not concerned as we maintain the ancient rituals and the spirits look after us
What spirits? What ancient rituals?

Such questions are improper and not the concern of outsiders. I will speak no more of such matters.

As the expedition approaches, those PCs who have expressed an interest in finding a carving of a man among some broad leaves will find one over the doorway. The carved face is different than those found at the Old Man Elm coaching inn and Gravenstein in that it is longer, narrower, and beardless. Should any PC ask Albrecht if the carved face represents Rübezahl, the headman response, “So you have heard of the Spirit who watches over the faithful of the forest as well as protects this village? I am surprised.”

Does he really exist?
Who?

Rübezahl.

Why would you think that he does not?

Why does your depiction of Rübezahl so much different than the carved faces at Gravenstein?

I have not been to that village, so I cannot answer your question.

They depict him will a round face, while those you have depict Rübezahl with a much longer, thinner face. Why so different?
I do not know that answer. Perhaps they have not seen the Rübezahl.

Have you?
No, but Wolmer is said to have converse with the Rübezahl from time to time. It was he who carved the face many years ago.

How does Rübezahl serve Taal and Rhya?
Someone has been filling your head with nonsense. The Rübezahl is no more a servant of the Earth than are your Taal and Rhya.

Are you suggesting that Taal and Rhya are servants of some other god?
Certainly not. I’ve merely stated my view that the Rübezahl is not servant of Taal and Rhya.

What is he then?

sigh Perhaps this is something that you’re not ready to understand.
At this point, Albrecht takes his leave after reminding the expedition to remain in the halls during the night. He reminds them that the villagers are uncomfortable with strangers and warns that any perceived transgression might be met with a strong response. The headman will not elaborate with any more detail than this.

At no point in will the PCs get to interact with the villagers in the late afternoon and evening. Many stay within their hovels, watching the PCs’ every move. Only in the event where the PCs overstayed their welcome (e.g., going out of their way to be nuisances) or have harmed the headman will the villagers emerge from their homes. Unfortunately, the motley group consists of around 20 angry men armed with pitchforks, axes, scythes, flails, and other improvised weapons. In such a state, the men will hardly be in the mood to have a civilised discussion about the rules of hospitality. Their only goal would be the departure of the PCs.

Near midnight, the PCs fall into a deep sleep, including any who have declared themselves on Watch. Only those PCs who are Dwarfs, Priests, Rangers from the local area, or highly sceptical individuals (lawyers, scholars, etc.) will have a dreamless rest. For the others:

	You’re asleep when you hear the door of the village hall open. Your eyes open, but you are unable to move. A tall, thin figure bathed in radiant light starts to enter. You can’t make out much detail as the being walks among the expedition. You catch a glimpse at those companions that are within your eyesight and notice that they are in a deep slumber. The being stops, turns your direction, and fixes its amber eyes on you. In an oddly accented voice that you can only hear in your head, the being tersely demands, “Why have you come here? You are not welcomed in the land where I walk. Go back to your home lest harm comes to you. Sleep deep and depart by dawn.” Through you try to fight, you fall quickly back into sleep.

Those who experienced the dream must make a Cl+20 test. Any who fail by 30 or less points wake up in a cold sweat. PCs failing the test by more than 30 also pick up one Insanity Point. These PCs will be the first to awaken, starting with the ones with the Sixth Sense skill and proceeding in I order. Those who did not have the dream continue to sleep until morning unless awaken by their companions.

Once the first PC awakens, they will hear soft voices chanting outside. Should anyone try to open the door or windows, they find that the expedition has been locked within from the outside. They can either watch by opening the slats of the shutter or they can try to hack their way through the door (T4, D7) or walls (T7, D20).

If the PCs are content with watching at this stage, they will see the villagers in a procession clad in white robes. The women wear flowers in their hair whilst the menfolk wear leaves and walk with staffs. In the middle of the procession is a young girl of about 12 years of age being carried on a litter. She smiles demurely as if she is being honoured in some fashion (perhaps a coming of age ceremony). The girl is dressed in a white dress trimmed in green. Anyone looking on will have to successfully pass an Int test to recognise the family resemblance among all members of the village.

The soft chanting continues and a successful Listen test (+10 for Acute Hearing) for soft noises is required to hear the words. Still, the words in the chant are spoken in an ancient dialect of this portion of Talabecland and will be incomprehensible to the PCs, although they can make out the name “Rübezahl” in the chant. Any PC with the Linguistics skill must successfully pass an Int test (+10 for Theology) to realise that the chant is likely a prayer.

The folk of Ruhigtal, about sixty in number, depart out the gate and walk on a footpath into the forest. The leader of the villagers, Albrecht, bears a lantern in front of the line to light the way before them.

Should the PCs try to interrupt the procession before it gets into the forest, then the people will flee to their homes screaming in anger. Soon twenty angry men appear with a number of weapons (flails, scythes, axes, and spears) to force the PCs out of the village, if not try to kill them. The situation should be so urgent that the PCs can do nothing more than grab whatever they can and flee into the dark. The anger of the villagers is such that any delay may result in the PCs being trapped in the village hall and the building set aflame.

In all likelihood, the PCs will wait until the villagers are out of sight before making their move. Noises from the village do not carry well in the thick woods, so the PCs can do whatever is necessary to free themselves. Of course, if they cause great damage to the village hall than they would be wise not to return under any circumstances. This could go badly for the PCs otherwise.

Once free, the PCs will need a light source to follow the trail of the villagers. There are shuttered lanterns in the wagon for use by the PCs. The way beneath the canopy of the forest is very dark and dangerous. Even those with the Night Vision skill will require a light source – even if it’s a small candle – to see their way. Strange noises will fill the night causing the PCs unfamiliar with the woods to take a Cl+30 test. Failure means that the noises have so unnerved the PC that any other Cl test this night will be made with a –10 modifier. A PC with a Ranger-class career will know the noises to be normal creatures of the night, such as bats, polecats, deer, etc.

The trail is very uneven with roots from the trees jutting out, tripping the unwary. Anyone paying attention to the pathway will realise that it would be a very hard ride to travel by wagon. Given the condition of the path and the shadows produced by lantern (or whatever light source being used), PCs should more at the Cautious rate to avoid any unforeseen accidents. If they chose to move at normal rate, then an I+30 test (+10 for Ranger-class characters) would need to be passed every turn to avoid tripping or stumbling over an exposed root or other hazard. If a PC fails their test by over 30, then they sustain a slight injury (1 Wound, to a maximum of 3) through a fall or twisting of an ankle. These failures also result in some amount of noise. PCs that move at a running pace must pass an I test to avoid difficulties (with the same aforementioned risks).

After ten minutes of walking and a turn to the left off the path, the PCs will come to a clearing where the villagers of Ruhigtal have gathered. All of the villagers stand in a semi-circle with their backs turned towards the PCs. Two lanterns are situated on the ends of the assembled worshippers, illuminating much of the clearing. The young girl who was carried on the litter stands before her chanting kinfolk with her arms stretched out and chanting as they are.

The PCs must approach this scene with as much stealth as they can muster; discovery risks a severe beating or death at the hands of the angered villagers. This also entails the PCs shuttering or extinguishing their light source as this could give them reveal their presence as well.

As they watch the scene unfold, PCs with the Sixth Sense skill feel a bit uneasy. The nocturnal sounds of the forest, muffled with the presence of the chanting villagers, grow strangely still. The chanting grows softer as clouds gather to block the light of the full moon (Mannslieb). A deep moaning sound emits from the area of the forest nearest the young girl. She then turns away from her kin and walks towards the sound. A huge shadow appears to move in the darkness of the forest. The PCs will be unable to make out anything other than its size as the light of the lanterns do not reach that far into the forest. Still, the PCs must pass a Fear test to avoid soiling their clothing. Given the situation, any who fail will remain rooted to the spot and whimper quietly rather than running away screaming.

Those paying attention to the young girl and barely make her out in the white dress. The PCs can see that something large picks her up and then walks deeper into the forest. All the while, the girl continues to chant until the forest swallows her voice.

Should the PCs decide to do what they can to disrupt the ceremony (like trying to save the girl), chaos breaks loose. Surprised at the audacity of the PCs, the villagers initially panic. The large creature retreats noisily into the forest, while the headman begins to organise the men to repel the intruders and the women and children flee back to the village. In the confusion, the PCs lose track of the young girl in the white dress. Given the gravity of their act, the PCs could use the opportunity to make their escape. If they have been are seen at any point by the villagers, then returning to the village of Ruhigtal is no longer an option for the PCs. Moreover, the slumbering Doktor – who was likely left behind – will pay the ultimate price for the PCs’ betrayal. After all, it was he who brought them to this peaceful village.

*****NPCs*****

Angry Villagers

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	33
	27
	3
	3
	6
	31
	1
	32
	29
	28
	30
	31
	26

Skills: Animal Care, Farming (some), Game Hunting (some), Secret Signs-Woodsmans’, Specialist Weapon-Flail (those with flails), Specialist Weapon-Two-Handed (those with flails and scythes), Strike Mighty Blow (some)

Possessions: Hand Weapons or Two-Handed Weapons, Dagger (S-2, I+10, Parry-20)

The Long and Winding Road

How the PCs get to this point in the scenario will depend upon what has occurred in the previous section. If the expedition did nothing more than watch the procession leave and return within the safety of the village hall, then Albrecht will arrive in the morning, unlock the doors, and unceremoniously ask the expedition to leave the village. If the PCs ask why they were locked within the hall for the night, Albrecht merely mentions that the villagers wanted to ensure that the expedition would not be disturbed while the villagers attended to private matters. The headman will not reply to any other inquiries about the events of the night.

Should the PCs have managed to break free of their confines, witness the events of the night unfolding, and return to the village unseen, they might still have to explain how the door was destroyed (or a wall hacked through) in the following morning. If the damage cannot be hidden, Albrecht will suspect the worse and have the men of the village (see above) help him turn out the ungrateful visitors. “What you have done in abusing our hospitality is without excuse. May the powers of this world deal with you more harshly than the manner in which you betrayed the tolerance we have shown you. Do not return here ever again.” It should be obvious to the PCs that Albrecht has no intention of answering any of their questions.

If either of the two above situations described what happened, then read from the following text:

	You’ve left the folk of Ruhigtal behind as you head into the woods on the only path leaving the village in a northerly direction. The path you’re travelling upon is little better than a deer track and very rough going with exposed roots and other hazards. Those of you riding in the wagon experience a very bumpy journey. You can only hope that you will not arrive at your destination bruised and achy.

Should the PCs have escaped their confines during the night and were discovered spying on the villagers during the ceremonies or in the attempt at disrupting it, the PCs have probably fled into the woods to escape. Out of design or sheer dumb luck, they’ve managed to run through the dark woods (possibly taking damage from tripping, running into low branches, or a myriad of other embarrassing and potentially fatal situations) until they have come together and lost their pursuit. By this time, the PCs will be utterly spent and will require rest before moving on

It shouldn’t take much for them to realise that returning to the village is not an option. They might try, of course, but the villagers will be alert for the possibility of the PCs’ return. If so, the folk of Ruhigtal will not be satisfied until the male PCs are killed and the females… well, there is a need for some genetic diversity in the village after all and their isolation from the neighbouring settlements is nearly absolute.

The PCs will have to decide whether to make camp for the night (recommended given their exhaustion) or try to continue their escape (-1/-10 adjustments to all characteristics due to fatigue and worsening as their efforts continue). Even if they chose the latter course, it should quickly become apparent to the PCs (utilise Int tests, if need be) that rest now is what would benefit them in the long term. Rest is fitful at best. PCs with the Sixth Sense skill will get the impression that they are being watched, though the direction is indeterminable. PCs should also make a Listen test (+10 for Acute Hearing) for soft sounds to hear the low rumbling emitting from the forest. The location of such cannot be discerned. Any PC declaring that they are listening for odd noises will also hear the sound of leaves rustling though there is no wind. A successful Int test (+10 if PC has a Ranger career) allows the PC to notice that the distance of the various leaf noises are variable and random, which is not consistent with a wind coming from one direction. PCs who experience these odd sensations need to make a Cl+20 test to be able to rest through the commotion. A failed test of 30 or less means that the PC is quite unnerved by recent events and will suffer a –5 modifier to their percentile characteristics for the next morning. A failure of more than 30 on the test means that PC will also pick up one Insanity Point.

In the morning, the PCs can continue fleeing the forest, or so they think. In normal circumstances, the thick canopy, scattered light, and the rough terrain make it difficult for those unfamiliar with the area to navigate through the forest. Characters with the Orientation skill are at a –10 modifier to judge direction in this environment. Little do the players know that the forest is also conspiring against them. Subtle changes in the position of trees obscure what would normally be well-marked trails. Should a PC declare that they are using the growth of moss on the tree trunks to determine the direction of north, allow an Int test for the PC to realise that the relative position of such growth on one tree doesn’t match the indication on a nearby tree.

Whether they arrive by wagon or on foot, the PCs arrive at a site just over a mile from Ruhigtal.

	Though it seems like hours, you eventually arrive at an interesting sight. A stone circle with a diameter of about 30 yards stands in the middle of a clearing. The trees stand approximately 10-15 yards from the perimeter of the megalithic structure. There are more than twenty stones here, each about fifteen feet in height. Within the circle is a long earthen structure about 20 yards in length, 5 yards wide, and 10 feet in height. At the east end is a 6-foot high opening with a large flat stone before it. The stone measures about 6 feet in length, 3 feet width, and 3 feet high.

PCs with the Orientation skill realise that the earthen structure is oriented on an east-west axis with the opening facing east. Any characters with the Magical Sense skill touching the standing stones will feel a slight tinge of magic. Whether this comes from the stones themselves or some other source is not discernible.

Curious PCs will inspect the stone near the entrance and find that it has rich colouration, ranging from deep reds and blues to cold slate-grey. Parts of the stone’s top surface is smooth and worn, while other parts are rougher. PCs trying to determine any pattern to the smooth or rough portions will find nothing, unless the GM wants to secretly roll an Int test to see if the PC perceives a pattern that does not exist. In this case, the PC will not derive a pattern unless they fail the test by more than 30.

Wary PCs may opt to just escape the confines of the forest at this point. They are welcomed to try. No matter which way they opt to run away, the PCs will always return to this same clearing. Some would rightly conclude that some “menace” is forcing a confrontation. Should any PC express such a thought to others, the character and any who listened to the perception need to pass a Cl+20 test. As with the reaction to the night described above, any who fail by 30 or more will suffer a –5 modifier to their percentile characteristics for the next 1D4 hours, while those who fail by more than 30 also gain one Insanity Point.

PCs playing it somewhat safe might decide to search the clearing for signs of potential trouble. If they were unsuccessful in stopping the previous night’s ritual, the PCs will find the same roughly circular depressions as they say on the path to Ruhigtal. The many depressions emerge from the forest to the edge of the stone circle. Following these “tracks” into the forest is easy at first, but quickly diminish the deeper one gets. Near the point where the depressions disappear, searching PCs will come across a green trimmed white dress. If they need help remembering, allow any PC who witnessed the procession from Ruhigtal the night before an Int test to recall that the young girl on the litter wore such a dress.

Characters looking for a trail from the point where the depressions reach the edge of the circle must successfully pass a Search test (+10 for Follow Trail) to find the footprints of a young human. The trail leads to the opening of the barrow. The prints stop at this point as if the person making the tracks disappeared on the spot.

If the PCs did momentarily stop the ceremony, then there are no depressions coming from the forest to the stone circle. The human prints will have come through the forest as if the person walked through the forest. The dress will still be in the forest near the tracks leading to the barrow. More adventurous (and foolish) PCs will proceed to explore the barrow.

As the height of the ceiling of the main chamber is roughly six and a half feet and its width six feet, the PCs can proceed in a staggered single file. Torches or other light sources will be needed for exploration as little light enters the barrow. There are no footprints to be found within the barrow except what the PCs leave behind. Sealed entryways to (what may be assumed to be) side chambers begin within ten feet of the entrance and are located on both sides of the main chamber. PCs with the Mining skill estimate that clearing these obstacles will take approximately 2 man-hours. They can also determine after an inspection of ten minutes that such work will not cause the ceiling to collapse.

It’s likely that the expedition might be more eager to uncover treasures as opposed to conduct anything that resembles an archaeological dig. GMs should adjust to this tendency accordingly and, perhaps, require an Int test to help the PCs remember their goal.

There are six side chambers in all, three on each side. Each chamber entrance is approximately eight feet from the adjacent one. Should the PCs dig through the side chambers, they will find a small room approximately 2 feet deep, 6 feet wide, and five and a half feet in height. On the wall opposite the door are five earthen “shelves,” one on top of the other. This is where the ancient dead are interred with whatever grave goods were entombed with them, most of which are rusted or decayed away. Generous GMs might want to add some rare trinkets with gemstones (value of any gemstone shouldn’t exceed 10 GP in value) that have somehow survived through the millennia. In fact, an intact trinket should fetch at least twice the amount of any stone if properly sold to a collector.

Of course, disturbing the bodies might invite some sort of retribution. The site is sacred to followers of the Old Faith. Though the PCs have no way of determining this fact, the barrow has been in use for interring the dead until hundreds of years before Sigmar.

Ten feet from the last of the side chambers, there is a large, roughly rectangular stone embedded in the earthen wall. Should the PCs examine the area between the six-foot high, three-foot wide stone and the ceiling (or a successful Observe test, +10 for Excellent Vision, if not), they will notice a symbol etched into another embedded stone. PCs with the Read Khazalid or Rune Lore skill will recognize the inscription as Dwarf made. The Rune itself is indecipherable and any PC with the Magical Sense skill touching it will feel the power of the rune.

A PC investigating the large stone slab realises on a successful Int test (+10 for Mining, +10 for Stonemason) that it is not part of the interior support for the ceiling. A second successful Int (+10 for Construct, +10 for Stonemason, +10 for Mining) allows the person investigating the stone with the rune to recognise that it’s removal will result in a cave in. The damage from such would be 1D6 hits at S6, no adjustment for armour.

Should the PCs try indirect methods of measuring the inside of the barrow to its outside dimensions, they will conclude that should anything exist behind the large stone, it would be approximately 15-20 feet deep.

What Lurks behind the Door

The Elf mage, Eponladras Arnedrigar, is not quite what he seems. His arrogance in military matters doomed the troop he was leading to a disastrous defeat at the hands of a numerically superior Dwarf force during the middle stages of the War of Vengeance. He accepted imprisonment with the certainty that no magical guards could withstand his ability and arcane knowledge. Unfortunately, he knew little of Dwarf Runic Magic as well as the strength of the earth magic resulting from the intersection of ley lines within the stone circle.

It soon became apparent that Eponladras could not escape his imprisonment. He railed at his predicament until he realised that the nature of his semi-stasis imprisonment allowed him to live countless years without subsistence. When Eponladras does sleep, he does so for decades at a time. In addition, his unique ability to detach his spirit from his body and wonder the outside world allowed him an outlet for his intellectual prowess. Moreover, he was able to use certain of his magical powers whilst in spirit form. The vague form of Eponladras’ spirit can even manifest itself at night, though it bears a slight resemblance to the corporeal body.

Over the long millennia, Eponladras’ awareness has become infused in the surrounding woodlands. He feels the trees and the animals that reside in this section of the Great Forest. Eponladras has also become friends with the Treeman, Harroompf, and converses with his “companion” in the ancient creature’s own tongue; a good portion of the spoken language is outside the lower range of what a human can hear. Since Eponladras cannot leave his abode, much of the interaction is conducted in Eponladras’ spiritual form and a limited use of telepathy.

Over time, Eponladras has come to know the religious beliefs and superstitions of the folk that lived in the area. His views are rather distorted by the fact that the Old Faith cultists have not progressed as much as their kin in the towns and cities in the Empire. Their minds are rather simple and they have little to offer the Elven wizard, other than providing him a means through use of his developed telepathy of experimenting with the beliefs of the local villagers. This telepathy only works on those who have lived years in Ruhigtal.

In the past, Eponladras assumed the guise of Rübezahl as part of his testing. This has brought a kind of harmless worship for the Elf, which he found curious. Unfortunately, the last Chaos Incursion had brought some corruption to the convergence of magic that has sustained the wizard across the millennia. Eponladras now needs periodic human sacrifices to provide him sustenance in the form of life energy. Once every five years or so, the hunger comes to him and he calls out to the local Druidic priest to provide a young girl (sometimes boy) to be sacrificed to him.
The willing victim is bore by Harroompf from the place of sacrifice to the stone circle where “the spirit of the land will lead her to a divine place where she will not want for anything.” Eponladras uses telepathy to guide the victim to his prison. The victim then pushes on the stone door and enters the Elf’s prison. There, Eponladras performs a ritual that him sucks the life energy out of his victims, leaving only a boneless, dry husk where a vibrant youngster once laid.

Should the PCs have an opportunity to discuss matters with Eponladras, they will find him quite pleasant and rather serene given his situation. The fact of the matter is that the Elven wizard is mad. Eponladras has become so dependent upon his situation that he has removed those who would seek to end the existence to which he has become accustomed.

One of the more recent to die was the Druidic Priest, Wolmer. Five years ago, the old man finally realised that the spirit to whom he conversed was not truly the Rübezahl, but some abomination living off the souls of the young. Eponladras did not know how this insignificant little human came to this knowledge, but the death of the old man was easily brought about.

In the past month, Eponladras became aware of the Taalite priest and his entourage. His new servant, Albrecht, informed him that the meddlesome priest was inquiring about the details of the cult’s rituals. Early one morning as the Taalite group departed Ruhigtal, Eponladras send Harroompf to put an end to the meddlesome priest and his bodyguards. The treeman’s slaughter of the group of humans awakened some of the trees, which used their roots to cover the murders. The skeletal hand encountered earlier was one of the few remains of that murderous deed.

Eponladras sensed that the coming of the Altdorf expedition might be another threat. Still, the Elf remains undecided as to what he needs to do about the PCs.

The Magic Within

The long-lost Master Dwarf Rune was inscribed in the far distant past to imprison Eponladras. The combination of the rune, the nexus of ley lines contained within the stone circle, and the ambient magical energies of the Elf created an unique condition that imprisoned the wizard in a semi-stasis field.

If taken intact, the stone with the Dwarf Rune would fetch a handsome reward from any of the Rune Lords residing in one of the Dwarfholds. It could also be auctioned to the notoriously rich men in places like Marienburg who collect such works of antiquity. In fact, a number of wizards’ guilds and colleges of sorcery would literally kill to get their hands on such a magical rune in the hopes of uncovering its secrets. Any but the first option will earn the perpetrators the unending enmity of the Dwarfs once their heinous act becomes known.

When All That Once Was Crumbles to Dust

At this point, the manner in which this adventure concludes is very dependent upon what the PCs have done and do next. Several situations are detailed below. It is more likely that the GM will have to mix and match as it suits the situation.

Behind the Stone Door

To gain entrance to the chambers beyond, the PCs simply have to push the right side of the stone near its midpoint. The door easily slides open to a darken chamber beyond.

	A figure can be seen at the end of the torchlight (or lantern) sitting in a seat of poorly prepared leather. The figure is alert as almond shaped eyes watch you in silence. The figure has long silver tresses and alabaster skin. He smiles as he motions you all to enter.

“Please enter,” the figure speaks calmly, “My name is Eponladras Arnedrigar and I welcome you to my… abode. It’s been quite a while since I have had visitors. Oh, don’t be frightened. I don’t bite. Please, come and introduce yourselves.”

Eponladras doesn’t seem concerned whether the PCs enter or not. He is looking forward to conversation, which he hopes will give him an insight into the intentions of the expedition.

In the course of conversation, Eponladras will provide information regarding his imprisonment as well as his ability to wander outside the barrow in his spirit form. He will also admit to being a student of the sorcerous arts, but doesn’t plan to give any hint as to extent of his powers. The following may help the GM roleplay the situation. Allow the PCs to interrupt with more useful inquiries.

Why do you remain here?
I have been imprisoned here by the various magicks that have converged on this spot. Though I railed at my predicament at first, the desire to unravel the situation has intrigued me.

How can you live all these years without food or drink?

I believe that the unique combination of divergent magicks being combined into a harmonic state by the surrounding stone circle has the side benefit of nourishing me as if food and wine were readily available. Quite franking, I am both puzzled and pleased about this state.

How is that you have been able to keep your sanity?
I have been able to expand my knowledge by my ability to wander the land outside the barrow in spirit form. I believe that this ability has allowed my corporeal form to use little to maintain its health whist allowing me to engage my surroundings.

Engage?
Forgive me. Your language is so imprecise at times. By engage, I meant that I have been able to watch the development of humanity in the local area for quite some time.

Have you been able to interact with the people of Ruhigtal?
I have communicated with a few of them from time to time. Sometimes I provide them with suggestions on dealing with the trials of their simple existence.

Is it possible that the villagers could have mistaken you for the spirit Rübezahl?
Well, they are a simple and superstitious people, so it is possible that they have made such a mistake.

Are you able to cast magic while you’re a “spirit?”
Why would you ask such a question? Even if I could, it would be a private matter.

Did you visit us as a spirit last night and put a spell on us?
Don’t be foolish. Why possible reason would I have to do such a thing. I prefer to study, not interfere.

Do the villagers normally have a ceremony like the one last night?
Their worship is rather amusing and quaint. They engage in such from time to time.

What happened to the girl?
I have no idea. Perhaps she returned home after a night in the forest.

What was that thing in the forest?
There are many things in the forest. Can you be more specific?

Though it remained in the shadows of the forest, I could tell it was huge.

I’m sorry that I cannot help you. Perhaps your eyes were playing tricks on you. That can happen at night in the forest.

Do you have any idea what happened to the Taalite priest and his entourage?
No idea. If you forgive me, I grow weary of these questions.

Should any PC declare that they are studying the seat of the Elf, allow them to pass an Observe test (+10 for Excellent Vision) to notice that the untreated and dark leather has pieces that look like strangely like fingers and toes. Before the PC can scrutinize any further, Eponladras turns towards them and fixes them with a glare. A moment later, Eponladras strongly requests that the PCs to leave immediately. Should the PC who observed the details of the “chair” suggest that the leather was actually the skin of sacrificial victims, have them take a Cl test (with any negative modifiers from previously failed tests). Failure has the same effects as listed above. If a PC fails the test by 30 or less, they suffer an additional –10 modifier to Cl and WP for the next hour. Moreover, a PC will pick up one Insanity Point in addition to the aforementioned modifiers if the test is failed by more than 30.

Should the expedition hesitate to move, Eponladras will tersely comments that “a wise guest never tests his host.” If asked what he means, the wizard stands to his full height of 6 foot 4 inches and states with a hint of menace, “I grow weary of your company. Go now, for I am certain that you do not want to anger me.”

Beware the Night

No matter what the PCs do during the daylight hours (other than the activity detailed below), Eponladras has decided that one further test would be needed to determine the ability of the expedition to upset the existence he has created for himself.

During the night as the PCs camp, Eponladras places a spell on the PCs to ensure their deep slumber. Still, the Elf allows them to remain aware of their surroundings as if in a dream where they cannot open their eyes nor move. Even those on watch will succumb to the spell.

As the PCs sleep, they can sense a large creature approach the campsite unseen. They can feel the vibrations of its steps as it lumbers up to the circle of stone. It then places an injured boar near one of the standing stones. The huge creature pauses for a moment before it stomps on the hapless beast. The cracking of bone and crushing of pulpy flesh can clearly be heard as the boar squeals in pain before the crunching of its skull silences the beast. The obliteration of the boar continues for what seems like an hour before the creature departs.

The PCs awaken suddenly in a cold sweat once the creature is gone. Nothing is left on the spot where the boar was placed except blood and gore in a somewhat circular depression that the PCs have seen before (the footprints of the treeman come from one direction and across the clearing to the other side. Every PC must successfully pass a Cl test to deal with the horror committed. Any PC who fails by 30 or less gain one Insanity Point. Those who fail by more than 30 gain 1D3 Insanity Points. In any case, those PCs who failed to pass the Cl test immediately flee into the forest, dressed as they are, for 1D6 +4 rounds.

The forest floor is treacherous, especially in the dark. The ground is very uneven with roots and rocks jutting out, tripping the unwary. In addition, there are branches from the trees and undergrowth that slap at the PCs running by. PCs moving at a running pace must pass an I test to avoid difficulties (with the same aforementioned risks) every round to avoid the various hazards. PCs keeping their panic in check and moving at normal rate only need to pass an I+30 test (+10 for Ranger-class characters) every round to avoid tripping or waking into a hazard. If a PC fails their test by over 30, then they sustain a slight injury (1 Wound) through a fall, twisting of an ankle or heading their head on a low branch. These failures also result in some amount of noise.

No matter how the PCs get into the forest, Harroompf will come after them. If the PCs keep together, they will have a chance of escaping. Should they separate, Harroompf will go after one group until he can crush them. Harroompf is intelligent enough to know that attempting to kill the PCs in a large group could be risky for him. Smaller groups are far easier to dispatch.

The PCs could stay within the stone circle, as Harroompf cannot enter its confines. On the other hand, the PCs cannot stay here forever. To do so would risk starving to death or going mad from a fear that would eventually takes its toll.

Like a Rolling Stone

There is only one method to end Eponladras’ long and bloodthirsty existence. The destruction or removal of the rune stone will disrupt the millennia-long harmony of the divergent magicks. Should this occur, the door behind which Eponladras is imprisoned cracks and falls to the ground revealing the chamber beyond. The Elf is initially shocked by the situation, followed by the dawning realisation that his imprisonment has ended.

The momentarily euphoria changes to unrelenting hatred as the magicks that slowed time dissipate. Eponladras becomes aware that his corporeal body is beginning to scatter and his magic merge with the forest. His skin shrivels as his internal organs fade into nothingness. He lashes out at the PCs with as much destructive magic as he can muster. PCs witnessing Eponladras’ transformation must test against their Cl. Any who fail by 30 or less will lose –10 to their Cl and WP for the next hour. Failure by more than 30 results in the PC picking up 1 Insanity Point as well as the penalties to their attributes.

Eponladras body expands as it begins to fade, staring at the edges. A crack opens up beneath his feet and the Elf wizard is caught in a swirling vortex, sucked down into the earth. When the last of the Elf disappears, all is quiet. PCs can then examine the mound of victims that Eponladras used as a seat with the associated effects as detailed above.

When the PCs exit the barrow, the leaves of the surrounding trees rustle in anger. Lurking in the trees is the angered Harroompf. He is influenced by the spirit of Eponladras, as the wizard has momentarily become one with the immediate forest. So long as the PCs remain within the stone circle, they will be safe. The hatred that Eponladras now bares for them will dissipate in 20 minutes. Still, the unnatural movement of trees and the menace of Harroompf should unnerve them.

Have the PCs test against their Cl+30. If they succeed, the PC is able to keep their wits and think through their dilemma. Failure means that the PC has panic and takes flight (away from Harroompf). Their more stable comrades can grab and restrain them on a successful I+10 test. Those who fail their test by more than 30 will fight to free themselves (S test) so they can flee. These PCs also pick up one Insanity Point. In their flight, the roots and branches of the trees will attack the PCs. Treat the situation like that described above with no limit to the damage inflicted on the PC. If the PC fail their I test by over 30, the damage inflicted a S4 hit (armour is ignored).

***** NPCs *****

Eponladras Arnedrigar, Liche-like Elf wizard

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	52
	44
	4
	4
	9
	84
	1
	52
	57
	78
	66
	55
	38

Skills: Arcane Language- Elemental Magick, Arcane Language- Magick, Astronomy, Cast Spells-Battle 1, Cast Spells-Elemental 1, Cast Spells-Elemental 2, Cast Spells-Petty, Dousing, Excellent Vision, Herb Lore, Identify Plants, Magical Sense, Mediation, Metallurgy, Musicianship (Lyre), Read/Write (Elthárin), Rune Lore, Scroll Lore, Speak Additional Language (Ancient Druidic, Reikspiel, Treeman)

Magic Points: 20 (effect of spells enhanced when Elf can draw on power residing within the stone circle).

Spells:

Petty: Butterfingers, Curse, Gift of Tongues, Remove Curse, Sleep

1st: [Battle] Aura of Protection, Detect Magic, Fireball, Steal Mind, Wilt Weapon Wind Blast; [Elemental] Assault of Stones, Wilt Vegetation

2nd: [Elemental] Cause Rain, Clap of Thunder, Heal Vegetation, Wither Vegetation

[Note: Eponladras has also developed the ability to cast third level Druidic Spells Animate Tree and Tap Earthpower.

Possessions: Wizard’s Staff, Throne made of empty skins of past victims.
Harroompf, Treeman

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	6
	79
	25
	6
	7
	36
	20
	4
	24
	89
	66
	89
	89
	24

Psychological Traits: Treemen are flammable and any Treeman taking fire damage will be subject to Frenzy. They hate all goblinoinds because they are defilers of the forests. Treemen also cause Fear in living creatures under ten feet tall.

Special Rules: Although they cannot wear armour, the tough skin of Treemen counts as 2 AP. Treemen can throw rocks up to a distance of twenty-four yards with an S of 6, but because they are so slow and cumbersome, they cannot move and throw rocks during the same round.

Aftermath

Once Eponladras’ spirit has dissolved into the woods, Harroompf retreats into the deeper forest, never to be seen again. In addition, the trees become quiet again.

What the players do at this point is up to the GM. Some may have slipped into madness and will need the care of their comrades. Or, they could be lost to the wilds. The village of Ruhigtal will eventually come to the realisation that their protective spirit has abandoned them. Luckily for the PCs, this recognition will come long after the PCs have left the area.

GM Summary of PCs in Initiative Order

Hildebrandt Schneider, Student

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	31
	32
	3
	4*
	8
	46
	1
	33
	31
	45
	42
	32
	44

Skills: Acute Hearing, Arcane Language- Magick, Excellent Vision, Flee!, History, Read/Write, Ride, Secret Language- Classical, Very Resilient*

Etelka von Schattental, Noble

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	44
	40
	3
	3
	9
	44
	1
	41
	56
	34
	43
	35
	41

Skills: Ambidextrous, Blather, Charm, Dance, Dodge Blow, Etiquette, Heraldry, Luck, Read/Write, Ride, Specialist Weapon- Fencing, Wit

Erich Handler, Student

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	32
	32
	3
	4
	7
	42
	1
	33
	32
	45
	41
	33
	42

Skills: Arcane Language- Magick, Cartography, Cryptography, Linguistics, Read/Write, Scale Sheer Surface, Secret Language- Classical, Silent Move Urban, Sixth Sense

Werner Stengel, Hunter

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	5*
	33
	53
	4
	3
	9
	42
	1
	35
	31
	33
	35
	44
	29

Skills: Animal Care, Concealment Rural, Drive Cart, Excellent Vision, Fleet Footed*, Follow Trail, Game Hunting, Night Vision, Secret Language-Ranger, Secret Signs-Woodsman’s, Silent Move Rural

Marianne Kohl, Herbalist

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	31
	33
	3
	3
	7
	38
	1
	45
	31
	44
	32
	33
	36

Skills: Arcane Language-Druidic, Cure Disease, Heal Wounds, Herb Lore, Identify Plant, Luck, Read/Write, Secret Language-Classical, Secret Language- Guilder (Apothecary), Sixth Sense

Durgin Thorrison, Bodyguard

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	65
	19
	4
	4
	9
	33
	2
	22
	53
	34
	55
	52
	20

Skills: Acute Hearing, Disarm, Dodge Blow, Drive Cart, Metallurgy, Mining, Read/Write (Reikspiel and Khazalid), Specialist Weapon-Fist, Street Fighting, Strike Mighty Blow, Scale Sheer Surface, Strike to Stun

[image: image1.png]g

~ W\ zs,(

%

cba_gx 3

(5]
e\ Umyy PIO

A

(_ ¢

e
L
5 {Le‘:(

(%

(

ey
{
"’IQ‘
PN

£
{
!

¢
<
4

y e
> k: ’ . : ’ ,., !) d
28z : .) ; y &
) N 4
Cor] . A by
o > T t ; 3 R p g ;
A S e, e . . A w -

L

¢

(e,

(et
13

Marianne Kohl

Career: Herbalist

Height: 5 ft 7 in

Weight: 136 lbs.

Hair: Light Brown

Eyes: Light Brown

Age: 25

Alignment: Neutral (Verena)

Fate Points: 1

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	31
	33
	3
	3
	7
	38
	1
	45
	31
	44
	32
	33
	36

Skills: Arcane Language-Druidic, Cure Disease, Heal Wounds, Herb Lore, Identify Plant, Luck, Read/Write, Secret Language-Classical, Secret Language- Guilder (Apothecary), Sixth Sense

Possessions: Sword, Dagger (S-2, I+10, Parry-20), Writing Kit, Pestle & Mortar, Sling Bag with Dried Herbs (6 dosages in any combination from the accompanying list)

Personal Detail: You were apprenticed to Doktor Heinz Rumsfeld for a number of years before he took a position at the University teaching botany. He brought you along as his part-time assistant last year, which allowed you to continue your work as an herbalist while receiving a steady income. You accompanied Doktor Rumsfeld last autumn on a field trip to a patch of forest south of the town of Volgen to gather the rare Brunyla creeper for study. You found the short expedition quite enjoyable as it allowed you to escape the confinement of dour Altdorf. In fact, you discovered that walking under the leaves of the large trees of the Great Forest was very peaceful and comforting. You felt like you belonged in the forest. You even felt a kind of kinship with the folk that lived in the small villages in the forest.

Recently, Doktor Rumsfeld informed you that Doktor Matthias von Wurstheim had requested your company for a small expedition he was leading deep into the hilly heart of central Talabecland. You knew Doktor von Wurstheim by reputation as an expert in the religion of the Old Faith and a somewhat romantic about their influence on the modern Imperial cults. Still, the scholar is known as someone who finds creative means to educate his more promising students. You agreed to join his expedition so that you can conduct your own research. In addition, you have longed for the chance to escape the noise of the Imperial capital and return to the serenity of the woods.

On the morning of 15 Sommerzeit, you boarded the Emperor Luitpold liner with the other members of your expedition. You were surprised, but thankful, that you were given a small, private room for this leg of the trip. The journey up the River Talabec to the port of Talagraad took ten days and gave you the opportunity to become acquainted with the your companions. The expedition only stayed there one night before setting off. Herr Doktor obtained a covered wagon, two draft horses, provisions, and two mules laden with tools, for the journey south. The expedition travelled on the Old Forest Road for four days as it wound through the Great Forest and Färlic Hills. You all arrived at the coaching inn of Old Man Elm for the night’s lodging. There, Doktor von Wurstheim introduced you all to the man hired to be the expedition’s guide.

Your companions are:

Hildebrandt Schneider: Of the three students, this young man is obviously Doktor von Wurstheim’s protégé. He seems keenly interested in History and is most receptive to the ideas that the Doktor embraces. With his focus, you’re sure that Hildebrandt could succeed in the competitive world of academia.

Erich Handler: Erich is one of the other students. You’re not sure what to make of Erich. He seems intelligent enough to compete with Hildebrandt, but young Herr Handler doesn’t seem to know what he wants to do with his life. You can see that he harbours some resentment for something in his past, but you also realise that it’s his personal business.

Etelka von Schattental: Etelka is the third student in this expedition. You’re still not sure why Herr Doktor included this stuck-up tart in the expedition. She’s intelligent to be sure, but in a devious sort of way. You are fairly certain that Etelka has some scheme in mind, but you’re not quite sure what it is. All the same, you’ll have to keep an eye on her.

Werner Stengel: Werner is the guide. In the past, you’ve been attracted to the rugged, outdoorsy type of man. Then again, those in your experience have bathed occasionally. The stench on this man is a bit hard to take. He set your eyes to water when you were introduced to him. Your initial impression is that Werner seems to be a kind man under his rough manners and quite capable.

Durgin Thorisson: Your intuition tells you that there something not quite right with the Dwarf who protects the expedition. You’ve heard that your mentor, Doktor Rumsfeld, thinks highly of Durgin, but you’re not convinced that everything is what it seems. Of course, your intuition about people isn’t always correct, just most of the time.

The More Common Medicinal Herbs in the Great Forest

Note: these descriptions can be found in Hogshead’s “Shadows over Bögenhafen”, pages 36-37

____ Geshundheit*

Availability: Scarce. Winter/Spring. Mixed Forest

Price: 15/- and 3 GCs
Application: Smear

Preparation: 2 weeks

Dosage: 1 day

Skills: Cure Disease

Tests: Int

Effects: When applied to infected wound, the effects of infection are halted and all lost Dex points are restored in 1D6 x 10 turns.

____ Salwort*

Availability: Plentiful. Autumn/Winter. Mixed Forest

Price: 5/- and 1 GC

Application: Inhale

Preparation: 2 weeks

Dosage: 12 hours

Skills: None

Tests: Patient’s Toughness

Effects: A dried spring held under a concussed/stunned character’s nostrils will revive the character in 1D4 rounds provided they make their Toughness test.

____ Sigmafoil*

Availability: Common. Summer. Marsh, bog, or swamp

Price: 5/- and 1 GC
Application: Inhale

Preparation: 2 weeks

Dosage: 1 day

Skills: Heal Wounds

Tests: None

Effects: Lightly wounded characters will recover 1 W point that day when treated, no matter how they exert themselves, but provided that they do not lose any more wounds.

____ Tarrabeth*

Availability: Average. Summer. Mixed Forest

Price: 10/- and 3 GCs
Application: Smear

Preparation: 3 weeks

Dosage: 1 week

Skills: Heal Wounds

Tests: Int

Effects: heavily or severely wounded characters will fall asleep for 24 hours, recovering 1 (severely wounded) or 1D3 (heavily wounded) W points on awakening. The characters are then considered lightly wounded (assuming that severely wounded characters are not suffering from broken bones).

​____ Valerian*

Availability: Common. Spring. Mixed Forest

Price: 5/- and 1 GC

Application: Brew

Preparation: 1 week

Dosage: 1 day

Skills: Heal Wounds

Tests: Int

Effects: restores 1 W to lightly wounded characters.

Hildebrandt Schneider

Career: Student

Height: 5 ft 9 in

Weight: 154 lbs.

Hair: Dark Brown

Eyes: Blue

Age: 21

Alignment: Neutral (Sigmar)

Fate Points: 1

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	31
	32
	3
	4*
	8
	46
	1
	33
	31
	45
	42
	32
	44

Skills: Acute Hearing, Arcane Language- Magick, Excellent Vision, Flee!, History, Read/Write, Ride, Secret Language- Classical, Very Resilient*

Possessions: Sword, Dagger (S-2, I+10, Parry-20), Writing Kit

Personal Detail: You are the second son of Wolmer Schneider, a man who has a successful career at the Judiciary Scriptorium in the Amtsbezirk district on the west side of Altdorf. Though not wealthy, your father had the right connections that allowed you and your older brother to attend the University. With such an opportunity, you wanted to better your lot in life by turning your interest in Imperial history into something more worthy of your father’s hard work. Thus, you dedicated yourself to enriching your intellect. In contrast, your brother wasted his chances by carousing with some of the binge-drinking, rowdy members of the League of Karl-Franz (who seem to specialise in clashing with the Watch and some of the gangs found in the Docks district).

You eventually took several history courses instructed by Doktor Matthias von Wurstheim, a noted historian and expert in the religion of the Old Faith. You found the scholar more approachable and opened than the other stuffed shirts who taught the required courses you attended as part of the curriculum. If fact, you sought out Matthias (as Doktor von Wurstheim prefers to be called) to discuss the chances of attending his course on the Old Faith. To your surprise, Matthias informed you that he recently sought and received permission from your father allowing you to join a small expedition he was leading to the hilly region of Talabecland. Without hesitation, you agreed to join his expedition with the hope that this might lead to other such opportunities in the future.

On the morning of 15 Sommerzeit, you boarded the Emperor Luitpold liner with the other members of your expedition. You were surprised, but thankful, that you were given a small, private room for this leg of the trip. The journey up the River Talabec to the port of Talagraad took ten days and gave you the opportunity to become acquainted with the your companions. The expedition only stayed there one night before setting off. Herr Doktor obtained a covered wagon, two draft horses, provisions, and two mules laden with tools, for the journey south. The expedition travelled on the Old Forest Road for four days as it wound through the Great Forest and Färlic Hills. You all arrived at the coaching inn of Old Man Elm for the night’s lodging. There, Doktor von Wurstheim introduced you all to the man hired to be the expedition’s guide.

Your companions are:

Marianne Kohl: Your impression is that Marianne is Matthias’ assistant and a knowledgeable herbalist whose presence in the expedition seems a good choice. You know that being in the wooded countryside is as novel as it can be dangerous for city dwellers such as yourself and the others. All the same, it’s good to have someone skilled in the healing arts in case the worse occurs.

Erich Handler: Though your fellow student gives the impression that he is a bit standoffish, you know that Erich is really a good guy. He’s intelligent enough to make a mark on the world of academia, but you’re not certain if he really knows what he wants to do with his life. Still, you’re pleased to have a fellow student to share this experience.

Etelka von Schattental: You find the other student Etelka interesting from the viewpoint that she’s a study in contradiction. You can tell that she’s used to the privileged life and getting her way with most everything. So, why is she going on this field trip? It is certain to be something quite unlike anything she’s experienced before. Maybe she’s trying to prove something?

Werner Stengel: You’ve never met anyone like the expedition’s guide who has made his living in the wild forests before now. Werner fits the stereotype of a hunter to a tee, including the lack of any hygiene. Still, you find the man intriguing and plan on observing his behaviour and mannerisms. You’ll just have to stay upwind of him wherever possible.

Durgin Thorisson: Your experience with Dwarfs is also rather minimal. Durgin is the expedition’s guard and seems to be a steady enough fellow who seems quite capable of holding his own in a fight. You tried several times to have a conversation with the Dwarf, but he was rather reserved. You decided that he was just not the talkative type.

What you’ve learned about the Old Faith from Doktor von Wurstheim during the journey:

· The Old Faith is humankind’s oldest religion, dating from the earliest days of human habitation is the Old World.

· Many scholars incorrectly believe that the Old Faith is descended from the worship of the Wood Elves.

· While there are many similarities, such as the reverence for nature and the raising of standing stones, there are significant differences.

· The use of barrows and mounds as places of burial, the construction of stone circles and clear hierarchy within the priesthood are but three examples of the differences.

· In the century before the forming of the Empire, the tribes’ religious beliefs were a mix of the Old Faith religion and the emerging belief of the gods.

· The Teutognens and Talabec tribes were further along in revering the so-called Wild Gods pantheon (predominantly, Ulric and Taal) and turning away from the Old Faith than the other tribes. Moreover, a number of regional variations to the Old Faith arose over the course of two millennia.

· By the time of Sigmar, most tribes embraced the Old World pantheon – which now included the Civilized Gods that accompanied the Tilean traders from the south – over the Old Faith.

· Most of these cults were better organized and more highly structured than the Old Faith. The ancient beliefs were losing ground.
· The growth of the towns and the cult of Sigmar both contributed to the decline of the Old Faith for most of the population of the Empire.

· During the early centuries of its existence, the cult of Sigmar found evidence that the Old Faith had devolved into a morally corrupt and degenerative religion.

· The other cults joined the Sigmarite cult in a crusade to violent suppress the Old Faith.

· The violence was the most extreme in the Reikland and Stirland, the provincial centres of the cult of Sigmar.

· Many Druidic priests and leaders were put to death and much of their lore lost.

· As a result, the Old Faith was forced further into the remote areas of the Empire and away from the influence of the cults and their centres of power.

· Though never a strong centralised religion, the Old Faith in the Empire became even more fragmented than it had ever before.

· Many of the regional variations divorced their ranks of the gods and spirits whose devoted (and, in some cases, fanatical) followers violently turned on the relatively benign “nature” religion.
· This isolation is both a boon and a curse to the Old Faith.
· The fragmentation of the Old Faith makes the religion less threatening to the established cults and has allowed the Old Faith to continue until the present day.
· The secluded communities are more susceptible to a devolving belief system and corrupt rituals
Erich Handler

Career: Student

Height: 5 ft 11 in

Weight: 175 lbs.

Hair: Medium Brown

Eyes: Blue

Age: 21

Alignment: Neutral (Sigmar)

Fate Points: 1

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	32
	32
	3
	4
	7
	42
	1
	33
	32
	45
	41
	33
	42

Skills: Arcane Language- Magick, Cartography, Cryptography, Linguistics, Read/Write, Scale Sheer Surface, Secret Language- Classical, Silent Move Urban, Sixth Sense

Possessions: Sword, Dagger (S-2, I+10, Parry-20), Writing Kit

Personal Detail: You are the bastard son of Herr Gerhard Schröder, a man with a position in the upper echelon of the Merchants’ Guild. Unlike other men who fathered children with their mistresses, Herr Schröder did as much as he could for you short of naming you as his son and heir. No, that designation went to the snot-nosed, imbecilic younger half-brother whose mother was the whore that Herr Schröder did marry. Still, the merchant did arrange for you to go to the University to make something of yourself. Perhaps he hoped that you would find success so that you would not later seek to claim any inheritance. You were certain that this had as much to do with his social position as any paternal feelings towards you.

Even after a few years of study, nothing at the university really caught your fancy. Sure, you were as smart as many others and was able to learn without much effort, even in the couple of history courses instructed by noted historian Doktor Matthias von Wurstheim. The good Doktor (you’re not inclined to address him by his given name of Matthias though that is his preference) showed more interest in you and your opinions than Herr Schröder ever did. Still, you were surprised when Doktor von Wurstheim asked you to join a small expedition he was leading to the hills of central Talabecland. Without hesitation, you agreed to join his expedition with the hope that this might lead to other such opportunities in the future.

On the morning of 15 Sommerzeit, you boarded the Emperor Luitpold liner with the other members of your expedition. You were surprised, but thankful, that you were given a small, private room for this leg of the trip. The journey up the River Talabec to the port of Talagraad took ten days and gave you the opportunity to become acquainted with the your companions. The expedition only stayed there one night before setting off. Herr Doktor obtained a covered wagon, two draft horses, provisions, and two mules laden with tools, for the journey south. The expedition travelled on the Old Forest Road for four days as it wound through the Great Forest and Färlic Hills. You all arrived at the coaching inn of Old Man Elm for the night’s lodging. There, Doktor von Wurstheim introduced you all to the man hired to be the expedition’s guide.

Your companions are:

Marianne Kohl: Though not a student, Marianne was invited to join the expedition. You get the sense that Marianne’s reactions towards others are more based upon her feelings than anything concrete. In your view, the herbalist seems to be more positively inclined towards Hildebrandt than any other in the expedition save Doktor von Wurstheim. Well, to each their own. You have better things to do with your time than worry about what Marianne thinks of you.

Hildebrandt Schneider: A fellow student, Hildebrandt comes across as someone who enjoys studying people as much as he enjoys history. You almost envy him his easy-going manner. Then again, you consider yourself more hard-edged than he, which in the wilderness might be a better survival trait. If events should take a downturn, you’ll do what you can to help your fellow student.

Etelka von Schattental: You have some sympathy for Etelka, another of the Doktor’s students. She’s clearly above her head here and out of her element, but she’s trying as best she can. This trip is certainly something beyond the privileged life of a noble. Still, she seems capable with that rapier of hers. You’re fairly sure that she does not carry it simply for show. No, she probably needs the weapon to keep away those who sights may be set a little too high.

Werner Stengel: Your initial impression of Werner, the expedition’s guide, is that the man has been in the wild a long time. He smells like a cross between the socks of a diseased man and a wet hound. You wonder how he catches anything as a hunter. This may well be a long, hard expedition with him leading the way. You suppose that it could be worse. Smell aside, he looks quite capable.

Durgin Thorisson: You’ve heard that Dwarfs were a dour and stoic folk, but you find Durgin, the expedition’s guard, humorous. Not that he intends to be. No, he’s very much the serious, silent type. Still, you can’t quite get over the impression that he’s secretly laughing at the whole lot of you. And, in some twisted way, you find that utterly funny. You just know better than mention your perception to Durgin.

What you’ve learned about the Old Faith from Doktor von Wurstheim during the journey:

· The Old Faith is humankind’s oldest religion, dating from the earliest days of human habitation is the Old World.

· Many scholars incorrectly believe that the Old Faith is descended from the worship of the Wood Elves.

· While there are many similarities, such as the reverence for nature and the raising of standing stones, there are significant differences.

· The use of barrows and mounds as places of burial, the construction of stone circles and clear hierarchy within the priesthood are but three examples of the differences.

· In the century before the forming of the Empire, the tribes’ religious beliefs were a mix of the Old Faith religion and the emerging belief of the gods.

· The Teutognens and Talabec tribes were further along in revering the so-called Wild Gods pantheon (predominantly, Ulric and Taal) and turning away from the Old Faith than the other tribes. Moreover, a number of regional variations to the Old Faith arose over the course of two millennia.

· By the time of Sigmar, most tribes embraced the Old World pantheon – which now included the Civilized Gods that accompanied the Tilean traders from the south – over the Old Faith.

· Most of these cults were better organized and more highly structured than the Old Faith. The ancient beliefs were losing ground.
· The growth of the towns and the cult of Sigmar both contributed to the decline of the Old Faith for most of the population of the Empire.

· During the early centuries of its existence, the cult of Sigmar found evidence that the Old Faith had devolved into a morally corrupt and degenerative religion.

· The other cults joined the Sigmarite cult in a crusade to violent suppress the Old Faith.

· The violence was the most extreme in the Reikland and Stirland, the provincial centres of the cult of Sigmar.

· Many Druidic priests and leaders were put to death and much of their lore lost.

· As a result, the Old Faith was forced further into the remote areas of the Empire and away from the influence of the cults and their centres of power.

· Though never a strong centralised religion, the Old Faith in the Empire became even more fragmented than it had ever before.

· Many of the regional variations divorced their ranks of the gods and spirits whose devoted (and, in some cases, fanatical) followers violently turned on the relatively benign “nature” religion.
· This isolation is both a boon and a curse to the Old Faith.
· The fragmentation of the Old Faith makes the religion less threatening to the established cults and has allowed the Old Faith to continue until the present day.
· The secluded communities are more susceptible to a devolving belief system and corrupt rituals
Etelka von Schattental

Career: Noble

Height: 5 ft 4 in

Weight: 128 lbs.

Hair: Blond

Eyes: Blue

Age: 20

Alignment: Neutral (Sigmar)

Fate Points: 1

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	44
	40
	3
	3
	9
	44
	1
	41
	56
	34
	43
	35
	41

Skills: Ambidextrous, Blather, Charm, Dance, Dodge Blow, Etiquette, Heraldry, Luck, Read/Write, Ride, Specialist Weapon- Fencing, Wit

Possessions: Rapier (S-1, I+20, Parry-20), Dagger (S-2, I+10, Parry-20), Writing Kit

Personal Detail: You are the youngest daughter of Baron Karl-Josef von Schattental and take great pride in the fact that Daddy lets you do as you please despite Mother’s desires to either marry you off to some dullard of higher standing or send you off to a Sigmarite convent in backwater Wissenland. The latter was probably her preference, as you would not be seen in polite company. In fact, her low opinion of you is what drives you to achieve something on your own to spite the hateful woman.

As a matter of fact, you find that the challenge of making it on your own rather invigorating. Others may see you as trading on your birthright, but you know that there’s far more to you than that misperception.

Daddy’s connections got you into the University where you took a range of subjects, searching for the one right for you. You eventually took a couple of history courses instructed by Doktor Matthias von Wurstheim, a noted historian and expert in the religion of the Old Faith. You found the scholar rather unconcerned about social levels (unlike other instructors), which made you a bit uncomfortable as well as intrigued. You were very surprised when the Matthias informed you in a private meeting that he recently sought and received permission from your father to allow you to join a small expedition he was leading to the hilly regions of central Talabecland. Without hesitation, you agreed to join his expedition (mother would be upset) even if that meant being in close proximity to your lessers.

On the morning of 15 Sommerzeit, you boarded the Emperor Luitpold liner with the other members of your expedition. You were surprised, but thankful, that you were given a small, private room for this leg of the trip. The journey up the River Talabec to the port of Talagraad took ten days and gave you the opportunity to become acquainted with the your companions. The expedition only stayed there one night before setting off. Herr Doktor obtained a covered wagon, two draft horses, provisions, and two mules laden with tools, for the journey south. The expedition travelled on the Old Forest Road for four days as it wound through the Great Forest and Färlic Hills. You all arrived at the coaching inn of Old Man Elm for the night’s lodging. There, Doktor von Wurstheim introduced you all to the man hired to be the expedition’s guide.

Your companions are:

Marianne Kohl: You’re not sure what has gotten up Marianne’s skirt, but it’s clear to you that she doesn’t like you. Not that her opinion matters to you given her lowly status as an assistant on this expedition. Just so long as she stays out of your business, everything will be just peachy. After all, you’re not beyond putting a servant in her place.

Hildebrandt Schneider: One of the students on this expedition, Hildebrandt is a personable enough guy, but he takes his ambitions to be a scholar a bit too far. He seems to think that his role is to study people as if he’ll learn more by observing them than doing for himself. He’s always asking questions, always prying into other people’s business. Clearly, the man needs to loosen up a bit as well as give people some breathing room.

Erich Handler: You kind of like Erich, the other student in the group, though not in the way that would make your wretched mother blanch (still, you smile at the thought). You just think it’s grand that he makes his way on his own terms. You are also impressed that he doesn’t seem envious of your noble status and treats you as a person rather than the eligible daughter of some noble.

Werner Stengel: You’re not sure what to make of Werner, the expedition’s guide, given your initial impression. You suspect that the man intentionally doesn’t bathe to get s rise out of city folk and those whose lives are easier than his. You decided that you weren’t going to give him the satisfaction of letting his “wild” ways get to you.

Durgin Thorisson: Though coarse and ugly as the rest of his stunted race, Durgin gives the impression of being unfazed by the company he’s charged to protect. You just hope the expedition’s guard is good with his sword as most of the group, other than you and the guide, are unlikely to know how to hold the sharp end. Still, you’d rather not spend more time than you have to in Durgin’s company.

What you’ve learned about the Old Faith from Doktor von Wurstheim during the journey:

· The Old Faith is humankind’s oldest religion, dating from the earliest days of human habitation is the Old World.

· Many scholars incorrectly believe that the Old Faith is descended from the worship of the Wood Elves.

· While there are many similarities, such as the reverence for nature and the raising of standing stones, there are significant differences.

· The use of barrows and mounds as places of burial, the construction of stone circles and clear hierarchy within the priesthood are but three examples of the differences.

· In the century before the forming of the Empire, the tribes’ religious beliefs were a mix of the Old Faith religion and the emerging belief of the gods.

· The Teutognens and Talabec tribes were further along in revering the so-called Wild Gods pantheon (predominantly, Ulric and Taal) and turning away from the Old Faith than the other tribes. Moreover, a number of regional variations to the Old Faith arose over the course of two millennia.

· By the time of Sigmar, most tribes embraced the Old World pantheon – which now included the Civilized Gods that accompanied the Tilean traders from the south – over the Old Faith.

· Most of these cults were better organized and more highly structured than the Old Faith. The ancient beliefs were losing ground.
· The growth of the towns and the cult of Sigmar both contributed to the decline of the Old Faith for most of the population of the Empire.

· During the early centuries of its existence, the cult of Sigmar found evidence that the Old Faith had devolved into a morally corrupt and degenerative religion.

· The other cults joined the Sigmarite cult in a crusade to violent suppress the Old Faith.

· The violence was the most extreme in the Reikland and Stirland, the provincial centres of the cult of Sigmar.

· Many Druidic priests and leaders were put to death and much of their lore lost.

· As a result, the Old Faith was forced further into the remote areas of the Empire and away from the influence of the cults and their centres of power.

· Though never a strong centralised religion, the Old Faith in the Empire became even more fragmented than it had ever before.

· Many of the regional variations divorced their ranks of the gods and spirits whose devoted (and, in some cases, fanatical) followers violently turned on the relatively benign “nature” religion.
· This isolation is both a boon and a curse to the Old Faith.
· The fragmentation of the Old Faith makes the religion less threatening to the established cults and has allowed the Old Faith to continue until the present day.
· The secluded communities are more susceptible to a devolving belief system and corrupt rituals
Werner Stengel

Career: Hunter

Height: 6 ft 2 in

Weight: 180 lbs.

Hair: Ash Blond

Eyes: Dark Brown with some grey

Age: 33

Alignment: Neutral (Taal)

Fate Points: 1

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	5*
	33
	53
	4
	3
	9
	42
	1
	35
	31
	33
	35
	44
	29

Skills: Animal Care, Concealment Rural, Drive Cart, Excellent Vision, Fleet Footed*, Follow Trail, Game Hunting, Night Vision, Secret Language-Ranger, Secret Signs-Woodsman’s, Silent Move Rural

Possessions: Axe, Dagger (S-2, I+10, Parry-20), Bow (R 24/48/250, ES3) with quiver of 20 arrows

Personal Detail: Though you were born in the village of Waldfährte, on the Old Forest Road outside the Talabheim crater, you’re a hunter who ranges the region of Talabecland west of the Old Forest Road. Years ago, you were hired to lead an expedition of city-soft scholars to some of the isolated villages where they intended to study the people in the area. You must have made a good impression as you found yourself being sought after by other similar expeditions. Not that you’ll complain. Their money is good and they are rather generous with it.

You have worked with Doktor Matthias von Wurstheim in the past and were not surprised when he sent a message to you (read by your friend, innkeeper Stefan Brauer of the Last Pony Inn in your home village) requesting your services. You weren’t terribly keen when the scholar mentioned that a few of his students were going to accompany him on this expedition. You knew Herr Doktor was not as concerned about formality as some of the others insisted, but you had a bad feeling about this expedition.

In addition, Herr Doktor had his sights on a remote area in the hills of central Talabecland, in the area around the small hamlet of Ruhigtal. You expect the trek to be difficult as the “road” to the village was little more than a trail. You have never really hunted in these parts, but you’ve heard that folk there were a surly and unfriendly people, distrustful of strangers, and in-bred to an extent. Still, you were in need of money, so you decided to make the best of the situation. You plan to be more guarded than usual: you will be responsible (to some degree) for the safety of the members of the expedition. You also plan to try to keep them respectful of any of the locals.

On the afternoon of 29 Sommerzeit, you awaited the expedition’s arrival at the coaching inn of Old Man Elm at the crossroads on the Old Forest Road in the Färlic Hills four days south of Talabheim. You heard the expedition arriving later that afternoon and went outside to wait for them. You saw that Doktor von Wurstheim had obtained a covered wagon pulled by two draft horses with two laden mules tethered to the rear. Once he arrived, Doktor von Wurstheim introduced you as the expedition’s guide to the members of the expedition.

Your companions are:

Marianne Kohl: Of all the people on this expedition, you feel that Marianne is a kindred spirit of sorts. From initial appearances, she seems the most comfortable of the whole lot in the forests. You also suspect that she’ll be the one in this group that you’ll be able to talk to rather easily.

Hildebrandt Schneider: This city-dweller is a rather odd man. You noticed that way he looked at you when introduced by the good Doktor. Given your work on other expeditions, you know that look. Your guess is that Hildebrandt is one of those people who think they’ll learn what life is like for those who actually work simply by asking questions and scribbling notes. Sorry sod.

Erich Handler: Another city-dweller who comes across as rather sure of himself. He also thinks he’s quiet clever trying to hold his nose in secret when you came near. He better get used to roughing it in the wilds if he’s to survive. There are no luxuries in the forest and he’ll soon be aware of his own smell. Then again, he may just get used to it as much as you have.

Etelka von Schattental: If not for the snotty look and being a bit too skinny, you might find this daughter of a noble interesting. At least, she is better than the others at dealing with your “woodsy” odour. You also noted that Etelka carries her thin bladed weapon as if she knows how to use it – a definite difference from the others in the expedition. You just don’t expect things to come to that point.

Durgin Thorisson: You never really thought much of Stunties other than the fact that they’re a untrustworthy race of drunks and braggarts. With this one, you can feel his eyes sizing you up as if you’re the one who poses a threat. Given that you’re being paid well, you figured that you can tolerate the Stunty so long as he minds his own business and stays out of yours.

Durgin Thorrison

Career: Bodyguard

Height: 5 ft 0 in

Weight: 165 lbs.

Hair and Beard: Dark Brown

Eyes: Medium Brown

Age: 66

Alignment: Neutral (Grungni)

Fate Points: 1

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	3
	65
	19
	4
	4
	9
	33
	2
	22
	53
	34
	55
	52
	20

Skills: Acute Hearing, Disarm, Dodge Blow, Drive Cart, Metallurgy, Mining, Read/Write (Reikspiel and Khazalid), Specialist Weapon-Fist, Street Fighting, Strike Mighty Blow, Scale Sheer Surface, Strike to Stun

Possessions: Leather Jack (0/1AP body/arms), Sword, Dagger (S-2, I+10, Parry-20), Knuckle-dusters (WS-10, S-1)

Personal Detail: You were born in the Grey Mountains Dwarfhold of Karak Norn and migrated to the Imperial capital about 40 years ago. You have been associated with the Imperial Geographic Society in the role of guard for their institution for a couple of decades as well as serving in that role for the various expeditions. You have performed your job well and are beyond reproach. Secretly, you are a member of the Brotherhood of Watchers, a clandestine group of Dwarfs who are dedicated to ensuring that no Dwarf artefact falls into the hands of humanity or Elves. Your task is to simply observe and report what you find via a drop-off in the Dwarfen quarter in the Altdorf district of Metallschlack. There are others who will arrange and execute the removal of any items.
Your latest assigned came by way of a recommendation by Doktor Heinz Rumsfeld, an upstanding member of the Society. You were to accompany and guard an expedition led by Doktor Matthias von Wurstheim – an expert in the religion of the Old Faith – to the high country in central Talabecland. The expedition would be small in number and include three of the scholar’s most promising students and an associate. You were also informed that a guide for the region would meet the expedition en route.

On the morning of 15 Sommerzeit, you boarded the Emperor Luitpold liner with the other members of your expedition. You were surprised that you were given a small, private room for this leg of the trip. The journey up the River Talabec to the port of Talagraad took ten days and gave you the opportunity to become acquainted with the your companions. The expedition only stayed there one night before setting off. Herr Doktor obtained a covered wagon, two draft horses, provisions, and two mules laden with tools, for the journey south. The expedition travelled on the Old Forest Road for four days as it wound through the Great Forest and Färlic Hills. You all arrived at the coaching inn of Old Man Elm for the night’s lodging. There, Doktor von Wurstheim introduced you all to the man hired to be the expedition’s guide.

Those in your care are:

Marianne Kohl: You noticed that Marianne seems rather distant, as if she didn’t quite trust you. That doesn’t matter to you much as you’re quite used to a fair number of Manlings reacting to Dwarfs in that manner. Still, she has accompanied the expedition to do her own research. Moreover, Marianne is an herbalist with probably some ability in the healing arts. At least you hope so given the motley group you’re supposed to protect.

Hildebrandt Schneider: Hildebrandt is a very curious student and fairly harmless lad. He tried to engage you in some small talk on various occasions, but you’re not one for idle chatter. So, you kept your responses to his inquiries fairly short and declined to elaborate any more than that. Still, he’s not a bad sort for all his youth and inexperience.

Erich Handler: You find this youngster, another of the Doktor’s students, rather odd in the way he tries not to smile in your presence. Perhaps he has some odd joke that he keeps private. Not that you care. Some Manlings are just a bit unhinged and Erich may be one of those types. Oh well, you did accept this job and all that it entails.

Etelka von Schattental: Another of von Wurstheim’s students. You’ve noticed that Etelka tends to avoid you whenever she’s able. You’re not sure what that is all about and really couldn’t care less. She’s just another one you expect to protect if the need arises. Still, she is comfortable with the rapier she carries at her side. You suspect that she pressured her connected father to provided a master fencer to train her in the art of swordsmanship.

Werner Stengel: The expedition’s guide looks certainly capable enough, but you’ll have to keep an eye on him. He’s a Talabeclander from the looks of him and his kind are not known for being friendly with Dwarfs. Nonetheless, he does serve a purpose on this expedition, so you’ll do what (little) you can to get along with Werner. You just hope that the guide doesn’t run off and abandon the expedition at the first sign of danger rearing its head.

