
Un recueil d’aides de jeu, de conseils,
de plans et d’autres bricoles pour

les MDs utilisant Les Offrandes
calcinées [Burnt Offerings], le

premier épisode de la campagne
L’Éveil des Seigneurs des Runes

compilé par Dalvyn (dalvyn@gmail.com)

Compagnon
de route

pour PF #1

Ve
rs

ion
 2.

1
23

/1
2/

20
09

athfinderun feuillet pour

Pathfinder RPG et Golarion sont des créations de Paizo (www.paizo.com). Toutes les images sont (c) Paizo.
P

2

Table des matières
Les célébrations à Sandpoint	 3

Le discours de bienvenue	 3
Kendra Deverin – 3
Bélor Hemlock (Ciguë) – 3
Cyrdak Drokkus – 3
Abstalar Zantus – 4

La bénédiction de Desna	 4
La bénédiction de la cathédrale	 4

Des jeux pour le festival	 6

Sandpoint en un coup d’oeil	 8

Les gardes de Sandpoint	 10

La rencontre avec Shalelu	 11
Cadre de l’aventure	 11
Le point de vue des PJs	 12
Les chasseurs gobelins	 12
Battlemap : la rencontre avec Shalelu	 14

Menu pour six joueurs	 15
Partie 1 : le festival et l’incendie	 15
Partie 2 : héros locaux	 15
Partie 3 : la verrerie et les catacombes	 15
Partie 4 : le sommet du Chardon	 16
Pour conclure l’aventure	 17

L’histoire de Nualia	 18
L’histoire de Nualia	 18

L’enfance de Nualia – 18
L’adolescence de Nualia – 18
La grossesse de Nualia – 19
Le départ de Nualia – 19
La vengeance de Nualia – 19

Informer les PJs	 20
Les journaux personnels – 21
La sphère de mémoire – 21
Qui sait quoi à Sandpoint ? – 22

Les boggards du marais	 24
La sorcière des marais	 24
Les rencontres	 25

Une sombre mise en garde – 25
Sur la Route de la Côte Perdue (ND 5) – 26
La traversée de la Rivière Boueuse (ND 5) – 26
La Barrière de Croix (ND 3) – 27
Le tumulus aux têtards (ND 4) – 27
Le repaire de Megus (ND 7) – 28

La Vieille Megus	 28
Battlemap : le repaire de Mégus	 30

Pathfinder Community Use Policy
Ce document utilise des marques déposées et/ou des
copyrights appartenant à Paizo Publishing, LLC selon
les règles de la Community Use Policy de Paizo. Il nous
est expressément interdit de rendre payant l’utilisation
ou l’accès à son contenu. Ce document n’est pas publié,
supporté ni approuvé de manière spécifique par Paizo
Publishing. Pour plus d’informations sur la Community
Use Policy de Paizo, veuillez vous référer au site paizo.
com/communityuse. Pour plus d’informations au sujet
des produits de Paizo Publishing et de Paizo, veuillez
visiter paizo.com.

Quelques adresses utiles
Pathfinder-FR. http://www.pathfinder-fr.org/
Site de Paizo. http://www.paizo.com
Site de BBE. http://www.black-book-editions.fr/

Un travail n’est jamais complètement achevé. C’est tout
particulièrement vrai dans le domaine des scénarios et des
aventures (enfin, celles qui reposent sur une véritable histoire
et qui ne se résument pas à une succession de rencontres
sanglantes au moins). On peut toujours améliorer un point ou
l’autre, peaufiner l’histoire d’un PNJ, rendre plus intéressante
(et plus marquante) la rencontre avec un des personnages
principaux de l’histoire, améliorer la crédibilité du monde en
ajoutant un plan, un bâtiment, une personne, une peuplade,
une inscription gravée, ...

Si « un travail n’est jamais complètement achevé » est un
truisme trivial, « il y a toujours plus dans plusieurs têtes que
dans une seule » en est un autre qui s’applique bien à ce
document. Chaque MD, comme chaque joueur, a ses propres
particularités, centres d’intérêts et préférences. Chaque
MD voudra modifier une aventure donnée pour la lier « à
sa sauce » et ainsi obtenir un résultat qui convient mieux
non seulement à son style de jeu mais aussi aux préférences
de ses joueurs. Ce document se veut être une oeuvre de
collaboration, où toutes les contributions sont bienvenues.
On peut toujours tirer quelque chose de l’idée d’un autre !

Et c’est cela le but derrière ce document : permettre aux MDs
de trouver, rassemblés sous un pratique format PDF, diverses
aides de jeu, discussions et idées provenant d’autres MDs
(anglophones ou francophones), afin qu’ils puissent s’en servir
pour enrichir leurs parties et améliorer leurs expériences de
jeu.

N’hésitez pas à vous rendre sur le site Pathfinder-FR
pour donner vos idées, poser vos questions, discuter entre
MJ, partager vos impressions ou juste pour venir ce que
vous pensez des aventures de Pathfinder et du monde de
Golarion ! Vous y serez les bienvenus !

Dalvyn

3

  UNE AIDE DE JEU PROPOSÉE PAR ÉTHÉRION

Etherion présente divers discours et descriptions que les
MDs peuvent utiliser pour introduire les célébrations autour
de l’inauguration de la nouvelle cathédrale de Sandpoint.
Cette aide de jeu est divisée en trois parties :

• Le discours de bienvenue. On suppose que les
célébrations vont couvrir une journée entière. Le début
des festivités est marqué par de courts discours prononcés
par les célébrités de la ville.

• La bénédiction de Desna. L’après-midi, le père Zantus
organise un envol de papillons en l’honneur de sa déesse.

• La bénédiction de la cathédrale. Après l’attaque, les
habitants de Sandpoint se rassemblent et décident de ne
pas se laisser démoraliser : ils terminent les célébrations
que les gobelins ont interrompues.

LE DISCOURS DE BIENVENUELE DISCOURS DE BIENVENUE
Quatre intervenants participent à ce discours : Kendra
Deverin, la bourgmestre de Sandpoint; Bélor Hemlock
(Ciguë) le shérif; Cyrdak Drokkus le responsable du théâtre;
et Abstalar Zantus, le prêtre de Desna.

KENDRA DEVERINKENDRA DEVERIN
Arborant un large sourire, elle observe quelques instants les
personnes rassemblées puis, lorsque le silence vient enfi n, elle
prend la parole.

« Bienvenue à vous tous, habitants de Sandpoint et visiteurs.
Comme la plupart d´entre vous le savent, je

suis Kendra Deverin, et je suis très fi ère en
ce jour de servir Sandpoint en tant que

bourgmestre. »

La foule applaudit quelques secondes,
avant de laisser Kendra Deverin
continuer.

« C´est magnifi que de voir que vous êtes
venus si nombreux pour célébrer la construction

de notre nouvelle cathédrale. Je voudrais remercier ceux qui
ont fait le voyage jusqu´à notre cité pour prendre part à cette
célébration et souhaiter qu´ils passent un séjour agréable, tout
spécialement s´il s´agit de leur première visite. Aux habitants
de Sandpoint maintenant, ... mes concitoyens, je vous dis merci.
Merci de venir vous réjouir avec nous, merci d´avoir rendu cette
fête possible, et merci d´avoir gardé notre ville forte au cours des
dernières années. »

Elle scrute la foule des yeux quelques instants avant de
proclamer «Je vois que même Larz Rovanky est parvenu à
s´éloigner de son atelier pour cette occasion ! Par Desna, c´est
presque miraculeux ! », ce qui cause un rire général dans la
foule.

Une fois le silence revenu, Kendra fait un signe au shoanti
et termine « Sans plus vous faire attendre, je laisse la parole au
shérif Belor Hemlock, pour quelques recommandations de dernière
minute. Profi tez pleinement de ce festival, mes amis ! »

BÉLOR HEMLOCK (CIGUË)BÉLOR HEMLOCK (CIGUË)
L’imposant shoanti, qui a conservé une expression neutre,
presque grave, tout au long du discours de la bourgmestre,
s’avance sur le podium.

« Merci, chère bourgmestre. Même au cœur
de cette célébration, n´oublions pas les
événements tristes dont la reconstruction
de la cathédrale est une conséquence. Et
n´oublions pas non plus les nombreux
amis et parents qui furent perdus il y
a de cela cinq ans. Je voudrais que nous
fassions tous silence pendant un court
moment en leur mémoire. »

Un silence de plomb tombe sur la foule.
Le shérif Hemlock ne semble clairement pas
être un amuseur public. Il continue après quelques secondes.

« Tout en nous souvenant de ces événements, soyons également
attentifs à ne pas les laisser se reproduire. Un grand feu de joie est
prévu ce soir; je vous demande à tous de rester prudent pendant
cet événement. »

Le shérif arbore alors un étrange rictus qui pourrait être un
semblant de sourire en disant « Et euh... amusez-vous bien. »

Toussant bruyamment, il enchaîne avec « Je cède la place à
Cyrdak Drokkus, propriétaire du théâtre local. »

CYRDAK DROKKUSCYRDAK DROKKUS
L’homme, d’une quarantaine d’années, habillé de vert prend
alors la parole. C’est un contraste très clair avec le pauvre
shérif – qui n’a visiblement pas l’habitude de s’adresser
au public en de telles occasions. En arrivant au centre du
podium, il fait un clin d’œil à la foule avant de s’exprimer :
« Eh bien, cher shérif, laissez-moi tout d´abord vous remercier au
nom de tous pour ce joyeux discours ! »

S’en suit un murmure de rires dans la foule alors que le
bonhomme continue « C´est vrai que la ville a connu quelques
moments diffi ciles, mais regardez ... » - il désigne la cathédrale
d’un mouvement ample de la main - « regardez ce que nous
avons accompli ! Nous n´avons économisé aucun eff ort et aucun
sou, je vous le garantis, pour construire ce magnifi que temple. »

Accompagnant chaque parole d’un geste mesuré, tel un
acteur expérimenté, l’homme surenchérit « Les marches qui
mènent à l´intérieur ? Du marbre de la plus grande qualité ! Les
bancs qui accueilleront les fi dèles ? Du solide bois travaillé par nos
meilleurs artisans ! Le pot de chambre du père Zantus ? De l´or
pur ! Je ne plaisante pas ! Nos généreux nobles ont vraiment mis
le paquet cette fois-ci. Même les églises concernées ont contribué !

LES CÉLÉBRATIONS À SANDPOINT

Comme
suis

ce
b

L
a
c

« C
venus

les
n

ule.

J´ai même entendu conter une rumeur selon laquelle les dieux eux-
mêmes se seraient cotisés pour contribuer quatre pièces d´or aux
dépenses ! »

Arborant un large sourire, Cyrdak Drokkus termine par
« Mais, avant que je ne m´attire les foudres de l´un ou de l´autre,
permettez-moi de me retirer! Citoyens de Sandpoint, amusez-
vous ! et n’oubliez pas de passer ce soir au Th éâtre pour « la
malédiction de la Harpie », avec la diva Magnimarienne dans le
rôle d’Avisera la reine harpie ! Sous vos applaudissements, je cède
ma place à sa sainteté le père Zantus ! » puis, avec un élégant
salut qui déclenche des cris de joie et des applaudissements
au sein de la foule, il laisse la place au prêtre.

ABSTALAR ZANTUSABSTALAR ZANTUS
Tentant vainement de faire taire la foule échauff ée par le
comédien, le pauvre père Zantus est contraint de
patienter plusieurs minutes avant de pouvoir parler.

« Merci ... merci Cyrdak. Et merci à vous tous
pour être venus nous rejoindre en ce jour sacré.
Aujourd´hui est un jour de renouveau, de
renaissance, de célébration et de joie. Aussi, comme
j´aurai encore l´occasion de reparler cet après-midi
lors du vol du papillon et ce soir pour la bénédiction,
je ne dirai rien de plus maintenant que ... »

Puis, après une courte pause, il prononce lentement « Je
déclare le festival de Sandpoint offi ciellement ouvert ! »

LA BÉNÉDICTION DE DESNALA BÉNÉDICTION DE DESNA
Abstalar Zantus monte sur l’estrade alors que trois personnes
amènent un large objet recouvert d’un drap blanc au centre
de la place et le pose au milieu d’un cercle formé de fl eurs.

Il attend quelques secondes, que le silence se fasse, avant de
prendre la parole.

« Bénis soient le chemin du voyageur, la destination, la longue
route, ainsi que tous ceux qui choisissent de faire le voyage.

Que chaque rêve soit comme une étoile lumineuse dans le ciel
nocturne de vos esprits, et qu´il illumine votre chemin pendant la
journée.

Ne perdez pas espoir si votre rêve s´estompe, car comme il y a des
milliers d’étoiles dans le ciel, il y aussi des milliers de rêves à vivre.

Choisissez-en simplement un autre et poursuivez votre route. »

Ceux qui ont reçu une éducation religieuse reconnaissent
immédiatement la prière rituelle à Desna, déesse des rêves,
du voyage, des étoiles, et de la chance.

Après un court moment de silence, Abstalar continue « Que
les enfants se rassemblent autour des fl eurs pour l´histoire qui
suit. »

« Une des nombreuses légendes du clergé de Desna indique
qu´un jour, épuisée par un terrible combat mené contre l ’horrible
Lamashtu, la déesse Desna tomba, inconsciente, depuis les cieux.

Ce fut un jeune orphelin aveugle qui trouva la déesse, lui apporta
de l ’eau et pansa ses blessures. Pour le remercier de l ’avoir aidée,
la déesse Desna transforma l ’enfant en un merveilleux papillon
immortel. Sous cette forme, l ’enfant put voler jour et nuit,
visiter des lieux lointains, être témoin de toutes les merveilles du
monde. »

Avec un geste de la main, le prêtre fait un signe aux trois
personnes et ces dernières enlèvent le drap blanc, révélant
ainsi une large cage au grillage fi n contenant des centaines
de papillons.

« Pour honorer ces événements, nous allons libérer ces enfants
de Desna.» ajoute le prêtre en désignant les papillons. Puis,
s’adressant en particulier aux enfants, il ajoute «Si vous restez
immobiles, peut-être qu´un d´eux viendra se poser sur vous. Si
c´est le cas, considérez-vous bénis, car vous aurez reçu le baiser de

Desna, un baiser qui vous portera grande chance. »

Finalement, d’un autre geste, le prêtre demande
aux trois personnes au centre d’ouvrir la cage ...
et c’est comme une nuée colorée qui s’envole,
recouvrant les enfants ainsi que les autres
habitants rassemblés sur la place. Certains restent
immobiles et sont visités par un ou plusieurs

papillons, alors que d’autres rient, applaudissent,
ou se mettent à courir après eux. L’événement dure

une petite quinzaine de minutes, avant que tout le
monde ne reprenne place aux stands, pour un snack ou une
boisson, pour évoquer de vieux souvenirs ou tout simplement
porter un toast aux temps meilleurs qui commencent
aujourd’hui.

LA BÉNÉDICTION DE LA BÉNÉDICTION DE
LA CATHÉDRALELA CATHÉDRALE

« Mes chers amis de Sandpoint, ... »

Le prêtre semble faire une pause et observer les diverses
entrées de la place, comme s’il s’attendait à être interrompu
par une autre attaque. Ici et là, dans la foule, des spectateurs
font de même ... il s’en suit quelques longues secondes de
malaise ... qui se terminent lorsque le père Zantus reprend
la parole.

« Notre ville de Sandpoint a connu bien des malheurs. Des
meurtres terribles ... » - des murmures d’acquiescement
proviennent de la foule - « des événements terribles, un
incendie qui détruisit non seulement l´ancien temple mais
certains des bâtiments voisins également. Et puis, hier encore, une
terrible attaque de gobelins ... qui aurait pu se révéler bien plus
dramatique encore si nous n´avions pas reçu l´aide de courageux
alliés. »

S’en suivent quelques cris tels que « Oui ! », « C´est la vérité
! », « Merci ! », « On l´a échappé belle ! », « Sans eux, il y aurait
eu de nombreux morts ! », « Qu´on les fasse citoyens d´honneur ! »,
« Vive les héros de Sandpoint ! » et quelques applaudissements
et siffl ements alors que la plupart des spectateurs se tournent
vers les aventuriers. Il est clair que, après tout ce que ces
gens ont subi, ils vous vouent un sentiment proche de la
vénération.

nt de
er.

Desna, u

Fi
a

r
h
i

p
ou

une p

LE
S C

ÉL
ÉB
RA

TI
ON
S À

 S
AN
DP

OI
NT

4

Abstalar lève les bras pour demander le silence, puis continue
... « Mais nous avons pleuré puis enterré nos morts, nous avons
trouvé le meurtrier et mis fi n à une longue série de crimes,
nous avons rebâti les bâtiments détruits, nous avons soigné nos
blessures ... Nous continuons notre chemin. Sandpoint continue
son chemin ! »

Après quelques longues secondes d’applaudissements et de
cris, le prêtre de Desna continue. « Et aujourd´hui nous nous
réjouissons ... nous célébrons la reconstruction de notre cathédrale.
Et à travers ces réjouissances, nous enterrons les malheurs du passé
et nous nous tournons vers le futur. Laissez-moi vous conter une
des histoires sacrées du culte de Desna. »

Le père Zantus ouvre un petit livre et commence à lire.
« Dans les premiers temps où Desna était encore une jeune déesse,
elle suivait les enseignements de son mentor Curchanus, un dieu
des bêtes, du voyage, et de l´endurance, qui a été oublié au fi l du
temps. La jeune déesse Desna passait de nombreuses soirées et de
nombreuses nuits à écouter Curchanus alors qu´il lui racontait les
détails de ses nombreux voyages. L´ennemi de Curchanus était
Lamashtu, elle aussi une très ancienne déesse des monstres, de la
folie, et des cauchemars, qui enviait à Curchanus son contrôle sur
les bêtes.

Il advint alors que Lamashtu tendit un piège à Curchanus,
l´incitant à suivre un étrange chemin de promenade qui devait
le mener jusqu´au royaume de la vile déesse. Là, elle envoya
d´horribles monstres l´attaquer en masse, puis elle prit la forme
d´un gigantesque chacal déformé et se joignit elle-même à
l´attaque. Lors de ce terrible combat, Lamashtu parvint à arracher
à Curchanus son pouvoir sur les bêtes. La blessure était très grave,
Curchanus ne pouvait survivre. Concentrant ses dernières forces,
il libéra son pouvoir et le transmit à Desna.

Depuis ce vol de pouvoir, les animaux sauvages ont traité les
hommes comme des intrus et des ennemis plutôt que comme des
individus faisant partie de la nature. Et Desna a remué ciel et
terre pour tenter de trouver une manière de forcer Lamashtu à
rendre le pouvoir qu´elle avait dérobé à Curchanus.

Par cette histoire, nous, servants de Desna, nous souvenons
que nous devons garder à l´esprit à tout jamais la traîtrise de
Lamashtu, que nous devons honorer à tout jamais le don de
Curchanus à Desna, et que nous devons nous rappeler que l´échec
n´est qu´un contretemps, pas un point fi nal. »

Le prêtre ferma le livre lentement et dit « Tout comme la
défaite et la mort de Curchanus n´ont pas arrêté Desna d´espérer
et de continuer à se battre contre Lamashtu, les événements
déplaisants de ces dernières années n´ont pas mit fi n à l´espoir et à
la vie de Sandpoint. »

« Ainsi, » continua le prêtre, « c´est un honneur pour moi
aujourd´hui de bénir cette cathédrale en tant que symbole d´espoir
et de survie. Bien qu´elle soit construite - comme celle qui la
précédait - sur un lieu sacré à Desna, la cathédrale se veut être un
lieu de culte regroupant plusieurs fois. Le bâtiment est divisé en
trois parties, chacune d´entre elle dédiée à deux divinités. »

Se tournant vers le sud, vers les bâtiments de Sandpoint et
levant les bras en l’air, le prêtre continua « Face au coeur de
Sandpoint se trouvent les autels dédiés aux dieux Erastil et
Abadar. Qu´Erastil rende nos champs fertiles, qu´il guide nos
lances et nos fl èches lors de la chasse, qu´il veille sur nos familles.
Qu´Abadar protège notre bonne ville de Sandpoint, qu´il accorde
prospérité à nos marchands et qu´il fasse régner la loi dans notre
cité. »

Pivotant vers l’ouest, face aux ruines de la Vieille Lumière, il
continua « Face à la mer et à l´horizon au-delà, se trouvent les
autels dédiés à la déesse Shelyn et au dieu Gozreh. Que Shelyn,
déesse de la beauté, de l´art, de l´amour et de la musique, nous aide
à faire de Sandpoint un bastion où les diverses cultures de notre
monde se côtoient en paix et en harmonie. Que Gozreh protège nos
marins et tous ceux qui s´aventurent en mer, et qu´il nous permette
de vivre en harmonie avec la nature protectrice et bienfaitrice. »

Finalement, le père Zantus se tourne vers l’est, vers la
cathédrale elle-même et les terres au-delà de Sandpoint et
dit « Enfi n, face au soleil naissant et à la porte qui mène aux
nombreux chemins menant vers l´ailleurs, se trouvent les autels
dédis aux déesses Sarenrae et Desna. Que Sarenrae, dans sa
bienveillance, nous accorde bonne santé, la volonté de rester
honnêtes, et la rédemption pour nos fautes passées. Et que Desna
guide nos pas et nos rêves, rende nos expériences plus riches les unes
que les autres, qu´elle nous accorde chance et nous pousse toujours
de l´avant. »

Le père Zantus baissa les bras et se retourna vers la foule
pour terminer sa bénédiction. « Sous le regard bienveillant de
ces dieux, et des autres que nous vénérons, puissent Sandpoint
et ses habitants connaître joie et vie intense. Réjouissez-vous,
habitants de Sandpoint et amis, car aujourd´hui est le premier
jour de votre futur ! »

LES CÉLÉBRATIONS À SANDPOINT

5

6

  UNE AIDE DE JEU PROPOSÉE PAR DELTHOS

Quelques jeux pour agrémenter le festival de Sandpoint.

La chasse au diable
Serez-vous capables de venir à bout du terrible Diable de
Sandpoint et de l ’empêcher de mettre toute la région en danger ?
Tentez votre chance !

Il s’agit d’un concours de tir à l’arc placé sur la plage en
contre-bas de la Lumière de Sandpoint. Deux grandes cibles
ressemblant à des chevaux ailés eff rayants ont été installées
à 50 mètres de la ligne de tir. Le centre des cibles est situé à
peu près à l’endroit où le coeur des chevaux devraient être et
des cercles concentriques plus grands ont été dessinés autour
de ce point.

Une pièce de cuivre par tentative. Il faut utiliser les arcs longs
qui sont fournis et lancer deux fl èches en direction des cibles.
Seule la meilleure des deux compte. Si on touche le centre
de la cible, on gagne une petite tarte. En cas de résultat
moins brillant, on gagne des prix de moins en moins coûteux,
jusqu’à... rien du tout en cas d’échec. Il faut toucher une CA
de 20 pour arriver au centre de la cible. Les autres cercles
correspondent respectivement à des CA de 18, 16, 14 et 12.

C’est Jodar Provolost (humain m, CB, expert 1/rôdeur 3) qui
s’occupe de ce jeu, un vieux Varisien dégarni avec quelques
cheveux noirs, une épaisse moustache noire et un ventre
bien rebondi. C’est un charpentier assez médiocre, mais il est
considéré comme l’un des meilleurs chasseurs de Sandpoint.
Il se montre amical, mais il aime raconter de nombreuses
blagues qui ne font rire que lui et les nombreux récits (faux)
où il aurait rencontré le Diable de Sandpoint. Les tartes
proviennent de chez Alma Avertin. Ce ne sont pas ses
meilleurs, mais elles sont assez bonnes.

Le shérif Hemlock a demandé à Jodar de repérer
discrètement ceux qui parviennent à toucher le centre de
la cible ou qui mettent leurs deux fl èches près du centre,
afi n qu’il puisse approcher ces personnes par la suite et les
inviter à rejoindre la milice. Jodar demande le nom de chaque
personne qui réussit son test et annonce d’une voix forte
« Votre attention, mesdames et messieurs ! <Nom> a rendu
un grand service à Sandpoint : <il/elle> a tué le Diable de
Sandpoint, et a bien mérité cette bonne tarte ! »

Le lancer de gobelins
Trois gobelins sont parvenus à rentrer dans votre demeure et sont
occupés à tout mettre sens dessus dessous ! Attrapez-les et lancez-
les dans le feu ouvert avant qu’ils ne détruisent tout !

C’est un simple jeu de lancer de sac de haricots installé au
centre du Marché de Sandpoint. À trois mètres de la ligne
de lancer, on a installé une planche avec trois trous. Le trou
le plus proche est le plus grand, alors que le plus éloigné
est le plus petit. Il y a des poches de haricots cousues pour
ressembler à des gobelins et chacune d’eux est marqué d’un
nom de gobelin.

DES JEUX POUR LE FESTIVAL
Une pièce de cuivre par tentative. Prenez trois gobelins et
tentez de les lancer dans le feu. Les enfants doivent tenter
de viser le trou le plus proche et le plus grand (CA 10). Les
femmes utilisent le trou du milieu (CA 12) et les hommes
adultes, le trou le plus éloigné et le plus petit (CA 15). Les
sacs de haricots ont un facteur de portée de 3 mètres et il n’y
a aucun malus pour le manque de formation à l’utilisation
de ces « armes ». Mettez les trois sacs dans les trous et vous
gagnez de la venaison séchée. Des résultats moins bons
donnent droit à des babioles moins chères. Et on ne gagne
rien si on ne réussit à lancer aucun gobelin dans le feu ouvert.

C’est Daverin Hosk des étables du Gobelin Écrasé qui se
charge de ce jeu. Il prend un plaisir pervers à l’idée de lancer
des gobelins dans le feu. C’est pour cette raison qu’il a inscrit
un nom de gobelin sur chaque poche de haricots, de sorte
qu’il puisse imaginer de vrais gobelins en train de brûler. Sa
haine des gobelins est bien connue et personne n’est surpris
de le voir s’occuper de ce jeu. Chod Bévuk du Marché de la
Viande de Sandpoint a off ert la viande. Elle a très bon goût
et, avec le saumon préparé par Améiko, ce sont les deux mets
dont tout le monde parle. De nombreux enfants demandent
à leur parent si la viande vient bien des gobelins qui ont
été jetés dans le feu, comme Daverin le prétend. Et même
certains des adultes qui ont entendu cette rumeur y croient !

La destruction du vieux phare
Qui a besoin d’un phare qui n’éclaire pas ? Le vieux phare gâche
le paysage. Détruisons-le pour que nous puissions réutiliser la
pierre et construire quelque chose de nouveau !

Ce jeu est situé au bout du Chemin des Déchets (Junker’s
Way), près de la Lumière. On y a installé une table avec six
pierres carrées placées pour former une pyramide : trois en
bas, deux au milieu et une au sommet. La ligne de tir est
située à 6 mètres de là. En utilisant la mini-catapulte, il faut
tenter de faire tomber le tas de pierre en au plus trois coups.

Deux pièces de cuivre par tentative. Vous pouvez tirer trois
fois. Il fois trois touchers pour faire tomber toutes les pierres.
Plus la CA touchée par le jet d’attaque est élevée, plus cette
attaque compte pour un grand nombre de touchers (il est
donc possible de les faire toutes tomber en un seul lancer). Si
on touche une CA de 12, l’attaque compte pour un toucher.
Avec une CA de 16, elle compte pour deux toucher. Et une
CA de 20 compte pour trois toucher. Les catapultes ont
un facteur de portée de 10 cases, donc il n’y a aucun malus
de portée, mais la pénalité habituelle de -4 pour manque
de formation à l’utilisation de cette arme doit être prise en
compte, si le personnage n’est pas formé au maniement des
armes de sièges. Ceux qui parviennent à faire tomber toutes
les pierres gagnent une catapulte miniature (une fronde en
fait). Des prix moins coûteux sont off erts pour des réussites
partielles, et on ne gagne rien si on ne fait tomber aucune
pierre.

C’est Aesrick Battlehorn qui s’occupe de ce jeu. Il a travaillé
sur la mini-catapulte et ses catapultes miniatures pendant
son temps libre pendant toute la dernière année, en prévision

du festival. La mini-catapulte est une véritable oeuvre d’art.
Il l’a façonnée pour qu’elle ressemble à un géant qui lancerait
les pierres avec ses bras. Il compte bien pouvoir la revendre à
Magnimar pour une belle somme, une fois le festival terminé.
Elle mesure quelque 60 cm de hauteur mais fonctionne
comme une véritable catapulte, bien que sa portée soit
plus petite et qu’elle cause moins de dégâts. Il a fait de son
mieux pour travailler en secret pendant toute l’année, afi n de
pouvoir faire la surprise à tout le monde.

Il aime bien les enfants et il les aide à viser pour qu’ils
puissent gagner des catapultes miniatures (ce qui annule la
pénalité causée par le manque de formation à l’utilisation de
ces armes), pour le plus grand déplaisir de leurs mères. Selon
ces dernières, « elles sont juste de la bonne taille pour que les
petits garçons se crèvent un oeil ! » Mais même celles qui se
plaignent donnent quelques pièces de cuivre à leurs enfants
pour qu’ils puissent participer à ce jeu. Et on voit ici et là au
cours du festival plusieurs enfants qui pleurent parce qu’ils
ont été touchés par une pierre.

La course de dragons
Certains ont évoqué la possibilité d’élever des dragons à
Sandpoint. Mais, avant que cela ne puisse se faire, il faut vérifi er
lesquels sont les plus rapides. Choisissez votre dragon et faites la
course avec vos amis !

Ce jeu est situé dans la partie sud du Marché de Sandpoint,
près des quais, juste au début de la rue du Marché. On y a
construit deux doubles couloirs de course séparés d’un peu
moins d’un mètre. Chacune des pistes fait 9 mètres de
long. Près de la ligne de départ, on peut voir une grande
cage contenant 12 lézards. Dans le dos de chacun d’eux,
on a attaché des bâtonnets et des ailes en tissu, et ils sont
tous peints dans des couleurs diff érentes, de sorte qu’ils
ressemblent à des dragons miniatures. Sans toucher le lézard
que vous avez choisi, vous devez le mener jusqu’à la fi n de la
piste. S’il traverse la ligne d’arrivée avant vos adversaires, vous
gagnez un prix !

Une pièce de cuivre la partie. Dès que quatre personnes
ont choisi un dragon, on les place dans les pistes. Dès que
le siffl et retentit, les grilles sont levées et les joueurs doivent
faire avancer leurs dragons sans les toucher. Pour ce faire,
chacun d’eux réalise un jet d’Initiative et tente d’inciter son
dragon à avancer lorsque son tour vient. Les lézards sont
diffi ciles à commander, c’est bien connu, de sorte qu’un test
de Dressage de DD 14 soit nécessaire pour qu’ils avancent.
En cas de réussite, ils progressent d’1,50 mètre. En cas
d’échec, ils n’avancent pas. En cas d’échec de 10 points ou

plus, le lézard recule ! Le premier lézard qui traverse la ligne
d’arrivée gagne, et son joueur reçoit une grosse médaille (sans
grande valeur) marquée « 1ère place aux courses de dragons »
et 2 pièces de cuivre. Les autres joueurs ne remportent rien.

C’est Gressel Teeniwar qui mène ce jeu, obéissant ainsi
aux ordres de Jubrayl Vhiski (ce qui n’est pas de notoriété
publique). Jubrayl utilise ce jeu pour faire des paris sur les
courses. Personne ne le sait mais 9 des 12 lézards ont été
gavés en secret la nuit précédente, et sont plus fatigués et
moins rapides que les autres. Ces neuf dragons-là requièrent
un DD de 16 pour avancer. Les trois autres dragons sont
très aff amés et n’ont pas mangé depuis une semaine. Un DD
de 14 suffi t pour les faire avancer mais, si on leur off re de la
viande fraîche ou si on tient un petit rongeur en face d’eux, le
DD tombe à 12.

Jubrayl et ses homes savent quels sont les trois lézards qui
sont aff amés et ils utilisent ce savoir pour tourner les paris
à leur avantage. Jubrayl a également ordonné qu’il y ait un
de ses hommes dans chacune des courses et qu’il choisisse
un lézard aff amé pour améliorer les revenus de son groupe,
sans toutefois en faire toute une aff aire si un groupe de quatre
personnes étrangères veulent jouer ensemble. Le MJ devrait
choisir quels sont les 9 lézards qui ont été gavés. Toute
personne qui assiste à au moins 5 courses dans lesquelles un
lézard aff amé participe peut tenter un test de Psychologie de
DD 20 pour s’apercevoir que certains des lézards semblent
plus motivés que les autres. Jubrayl et ses hommes s’en vont
s’ils ont l’impression que quelqu’un a repéré leur manège.
Gressel prétendra ne rien en savoir et l’une de ses servantes
confi rmera ses dires lorsqu’il affi rmera que tous les lézards
ont été bien nourris.

 DEUX AUTRES IDÉES PAR DARKEYES777

Attrapez le cochon enduit d’huile. On libère un cochon
dans un large enclos après l’avoir copieusement enduit
de graisse ou d’huile. C’est du chacun pour soi : tous les
participants tentent d’agripper le cochon. Il possède une
DMD de 20 grâce à la graisse. Après la première tentative
qui échoue, son DMD descend à 18, puis à 16, etc. Si son
DMD atteint 10, on remet une nouvelle couche de graisse
sur le cochon.

Spectacle de magie. Veznutt Parooh a rassemblé une petite
foule pour eff ectuer devant eux un spectacle de magie. Un PJ
illusionniste ou barde pourrait tenter de faire encore mieux
que lui.

DES JEUX POUR LE FESTIVAL

7

8

  UNE AIDE DE JEU PROPOSÉE PAR NOCKJEDERE

Nockjedere propose une liste des bâtiments et personnages principaux de Sandpoint (ou Pointesable), avec un code de couleur
pour retrouver facilement certains thèmes.

Légende :
• rouge = taverne, auberge
• bleu = prêtre
• vert = mage, ensorceleur

1 La cathédrale abrite 6 divinités, Absalar Zantus (CB, humain (m), prêtre de Desna 4)

2 Ossuaire Naff er Vosk (Nb, humain (m), voleur1/prêtre 2)

3 Cerf blanc auberge, Garridan Viskalaï (LN, humain (m), expert 4)

4 Voie nord petite bibliothèque, vente de carte de la région, Veznutt Paroth (NB, gnome (m),
M2/Exp2

5 Bijouterie Maver Kesk (LB, h (m), expert 3), Penna Kesk (LN, h (f), femme du peuple 2), 6
gardes (LN, hommes d’armes 3)

6 Bord du dépotoir « ressources » des gobelins de la tribu de Sept Dents

7 Cabane de Gorvi Gorvi (CN, demi-orque (m), homme d’armes 3)

8 Le sage Brodert Quink (NB, humain (m), expert 7), expert histoire de Varisia et
ingénieur

9 Le serrurier Volioker Briskalberd (LB, nain (m), roublard 2/ expert 3

10 La garnison Bélor Ciguë (CB, humain (m), guerrier 4), prévôt de la ville

11 Hôtel de ville Kendra Déverin (NB, humain (f), noble 4/ expert 3), maire de la ville

12 Armurerie de Savah Savah Bevaniky (NB, humain (f), guerrier 2/roublard1)

13 Chez Risa auberge, Risa Magravi (NB, humain (f), ensorceleur 4)

14 Tannerie de Rovansky Larz Rovansky (LB, humain (m), expert 3)

15 Forge du chien rouge Das Korvut (LN, humain (m), guerrier 1/ expert 3)

16 Garde-manger du cloporte Alivar « Cloporte » Podiker (LM, humain (m), adepte 5)

17 Les solutions en bouteille Nisk Tander (NB, demi-elfe (m), magicien 1/ expert 2)

18 Taverne de la dent-cassée Kesk « Dent-Cassée Berinni (NB, demi-orque (m), expert 3)

19 Maison des pierres bleues monastère, Sabyl (LN, humain (f), moine 4)

20 Verrerie famille Kaijistu

21 Délices de pointesable boulangerie, Alma Avertin (LB, humain (f), expert 7), Arika et Anek (LB,
humain (f), expert 2) fi lles jumelles d’Alma

22 Au gobelin curieux librairie, Chask Haladan (CB, humain (m) barde 3/expert 3)

23 Le théâtre Cyrdak Drokkus (CN, humain (m) barde 6)

24 Guilde des charpentiers Aesrik Cor-de-Guerre (LB, nain (m), expert 5)

25 Scierie Banny Harker (NB, humain (m), expert 3), Ibor Epine (NB, humain (m), expert
2), propriété des Scarnetti

26 Le bazar Ven Vinder (LN, humain (m), homme du peuple 7), sa femme Solsta, ses fi lles
Katrine et Shayliss

27 Académie de la Turandarok orphelinat et école, Ilsoari Gandéthus (LN, humain (m), magicien 4/ roublard 2)

28 Maison de madame Mvashti Niska Mvashti (N, humain (f), druide 3/ ensorceleur 4/ théurge mystique 1

29 Epicerie Olmur Danvakus (LB, halfelin (m), expert 4)

30 Aux vêtements fi ns de Vernah boutique de couture, Rynshinn Povali (NB, demi-elfe (f), expert 5)

31 Les chariots de Wheen atelier de chariot, Bilivar Wheen (N, humain (m), expert 3)

32 Moulin des Scarnetti Courrin Whesterwill (NB, humain (m), expert 2), propriété des Scarnetti

33 Myxine taverne, Jargie Quinn (CB, humain (m), roublard 2/ expert 2)

34 Marché au poisson de Valdemar Turch Sterglus (LB, humain (m), roublard 1/ expert 5)

SANDPOINT EN UN COUP D’OEIL

35 Le marché de Pointesable

36 La boucherie Chod Bévuk (NB, humain (m), expert 3)

37 Le dragon rouillé auberge, Ameiko Kaijustu (CB, humain (f), noble 1/ barde 3/ roublard 1)

38 Ecuries du gobelin écurie, Daviren Hosk (N, humain (m), rôdeur 4)

39 La brasserie des deux chevaliers taverne, Gaven Déverin (LB, humain (m), paladin 2/expert 3)

40 La ligue mercantile de
Pointesable

Sire Jasper Korvaski (LB, humain (m), paladin 3/expert 1)

41 La boutique de Pointesable Hayliss Korvaski (LB, humin (f), prêtre 2/expert 2)

42 La musette de l’homme gras taverne, Gressel Tenniwar (CN, humain (m), roublard 2/expert 1) et Jubrayl
Vhiski (NM, humain (m), roublard 7), Jubrayl est le chef du gang local de la
Sczarni

43 Chatons de la pixie maison close, Kaye Tésarani (CB, humain (f), roublard 3/ensorceleuse 1)

44 Le serpent à plumes boutique, Vorvashali Voon (LN, humain (m), magicien 2/roublard 2/expert 2)

45 Chez Hannah guérisseuse, Hannah Vélerin (NB, elfe (f), prêtre 3/expert 1)

46 Le chantier naval de Pointesable Belven Valdemar (NB, humain (m), noble 1/expert 5)

47 Le manoir des Valdemar Ethram Valdemar (Nb, humain (m), noble 5/expert 2)

48 Le manoir de Scarnetti Titus Scarnetti (LN, humain (m), noble 6)

49 Le manoir des Kaijitsu Lonjiku Kaijitsu (LN, humain (m), noble 3/expert 2)

50 Le manoir des Déverin Kendra Déverin (NB, humain (f), noble 4/expert 3)

SANDPOINT EN UN COUP D’OEIL

9

10

  UNE AIDE DE JEU PROPOSÉE PAR TBUG

Sur les forums (anglophones) de paizo.com, un posteur
nommé tbug a off ert de partager la liste des gardes qu’il a
créés pour Sandpoint. Donner un nom aux gardes (avec
lesquels les PJs ne manqueront certainement pas d’interagir)

permet de les rendre plus vraisemblables et plus vivants.
Tbug a même été plus loin, en citant un trait de personnalité
pour chacun des gardes, trait que les MDs peuvent utiliser
pour rendre ces PNJs encore plus intéressants ! Finalement,
Tbug présente les horaires hebdomadaires de tous ces gardes.
Un coup d’oeil et le MD peut savoir qui est de garde !

LES GARDES DE SANDPOINT

Nom Origine & sexe Trait de caractère

1 Hazgan Drelvar chélaxien courageux; il aime « partir à l’aventure » pendant ses jours de congé

2 Iléana Magravi varisienne le seul membre de la garde d’origine varisienne, nièce de Risa Magravi

3 Jubal Nakimor chélaxien il fait tout pour obtenir une promotion

4 Kilana hamdrelba chélaxienne il déteste tout particulièrement les Sczarni

5 Lance Hurn chélaxien il a le rhume des foins et préfère travailler à l’intérieur

6 Mérin Vargil chélaxienne elle élève seule ses deux enfants, des jumeaux âgés de 9 ans

7 Nilly Ancéra chélaxienne elle a décidé de devenir un garde après que le Découpeur ait tué son père

8 Olhart Zemca chélaxien il déteste les animaux

9 Paltéro Banngar chélaxien il aime un peu trop la bière

10 Quéra Yngar chélaxienne elle pense que les humains forment une race supérieure aux autres

11 Rip Charg chélaxien secrètement amoureux de Hazgan (qui ne l’aime pas en retour)

12 Silver Enda chélaxienne la plus jeune des gardes, âgée seulement de 17 ans

Jour du soleil
(dimanche)

de la lune
(lundi)

du labeur
(mardi)

des richesses
(mercredi)

des promesses
(jeudi)

du feu
(vendredi)

des étoiles
(samedi)

Matin Jubal
Kilana
Quéra

Jubal
Nilly

Quéra

Jubal
Nilly

Quéra

Kilana
Nilly

Quéra

Kilana
Nilly
Silver

Jubal
Kilana
Nilly

Jubal
Kilana
Quéra

Jour Iléana
Mérin
Silver

Bélor
Iléana
Mérin

Bélor
Iléana
Mérin

Bélor
Iléana
Olhart
Silver

Bélor
Iléana
Mérin
Olhart

Bélor
Olhart
Silver

Mérin
Olhart
Silver

Soir Hazgan
Lance
Olhart

Hazgan
Patéro

Rip

Hazgan
Patéro

Rip

Lance
Patéro

Rip

Lance
Patéro

Rip

Hazgan
Lance
Patéro

Hazgan
Lance
Rip

11

  UNE AIDE DE JEU PROPOSÉE PAR DALVYN

CADRE DE L’AVENTURECADRE DE L’AVENTURE
Les gobelins de la région de Sandpoint se sentent forts. La
rumeur s’est rapidement répandue qu’un dirigeant puissant,
en communication directe avec Lamashtu, est arrivé dans
les environs et qu’il va unir toutes les tribus gobelins en une
seule armée qui pourra brûler et piller les terres des humains !

Il y a quelques semaines de cela, les tribus gobelins
défendaient encore violemment leurs territoires. Si un
individu de la tribu des Sept-Dents s’aventurait trop près
du territoire de la tribu du Bois Moussu, il était rapidement
chassé et repoussé ou tué. Il en allait de la sécurité de la tribu !
C’est ainsi qu’on ne voyait pratiquement jamais de patrouilles
ou de groupes de chasse gobelins hors du territoire de leur
propre tribu.

Quand Shalelu aperçut des gobelins de la tribu des Lèche-
Grenouilles près des fermes au sud-ouest du Bois Moussu,
elle comprit donc tout de suite que quelque chose se passait.
Elle décida donc de les suivre aussi discrètement que
possible. Cela se passait très tôt, à l’aube (au moment où les
PJs partent à la chasse avec Aldern Foxglove).

La rôdeuse elfe poursuivit les gobelins pendant une bonne
partie de la nuit, jusqu’à ce qu’ils rejoignent le Marais des
Souches Salines, le territoire de leur tribu. Hors, là, peut-être
à cause de la fatigue, elle se laissa surprendre : un éclaireur
gobelin l’aperçut. Prompts à réagir, les Lèche-Grenouilles
mirent sur pied un groupe de chasse pour repousser l’intrus.

Cela n’inquiéta pas vraiment la rôdeuse : selon son expérience,
le groupe de chasse ne prendrait pas le risque de la poursuivre
au-delà des limites du marais. Elle prit donc la voie la plus

directe pour quitter le territoire gobelin, sans vraiment
prendre soin de camoufl er ses traces. Elle continua même un
peu plus loin, jusqu’à une colline des Landes cendreuses.

De là, elle se rendit compte que le groupe de chasseurs
gobelins qui la poursuivait ne s’était pas arrêté à la frontière
du marais ... ils semblaient bien décidés à la rattraper ! (Les
gobelins se sentent forts et unis, ce qui expliquent qu’ils
décident de continuer la chasse même en-dehors de leur
territoire, même dans les terres des autres tribus).

Que pouvait donc bien faire Shalelu ? A l’ouest, il y avait le
marais ... rebrousser chemin la conduirait vers les chasseurs
et, dans son état de fatigue, elle n’était pas certaine de pouvoir
les vaincre. A l’est et au sud s’étendaient les champs cultivés;

il était hors de question pour Shalelu
de mener ces chasseurs gobelins vers les
fermes sans défense. Il ne restait donc
plus que le nord ... vers les Montagnes du
Nid du Corbeau. Shalelu choisit d’éviter
la route, pour ne pas mettre en danger
d’éventuels voyageurs, et se dirigea vers
la vallée qui sépare le Nid du Corbeau
du Plateau du Diable, en direction de la
Rivière Turandarok.

Avant de pouvoir atteindre la relative
protection de la vallée, Shalelu devait
traverser de vastes plaines. Elle courut aussi
rapidement que possible, faisant ici et là
des détours pour éviter les habitations sans
défense. Lorsque les chasseurs gobelins
atteignirent la colline qu’elle venait de
quitter, Shalelu se trouvait toujours à
découvert. Un archer gobelin chanceux
parvint même à la blesser au bras !

Malgré sa blessure, malgré sa fatigue,

LA RENCONTRE AVEC SHALELU
NOTE DE CONCEPTIONNOTE DE CONCEPTION

La plupart du temps, au cours de leurs aventures, les
PJs vont devoir aller là où les ennemis et les monstres
les attendent. Pour varier les plaisirs, il est bon de saisir
toute occasion où le contraire peut se produire, où les
PJs ont l’opportunité de choisir le terrain de la rencontre
et éventuellement de tendre une embuscade à leurs
opposants.

C’est une telle opportunité que cette rencontre présente.
Le scénario original de Burnt Off erings/Les Off randes
Calcinées indique que Shalelu revient en ville, plus tôt
que d’habitude, pour faire un rapport alarmant au sujet
des gobelins de la région. Ici, on se propose d’inclure
les PJs plus activement dans cette partie de l’histoire.
Non seulement les PJs auront l’occasion d’être témoins
du comportement étrange des gobelins, mais ils vont
également pouvoir jouer les sauveurs en aidant Shalelu
et mettre sur pied une embuscade à l’encontre de ses
poursuivants !

Shalelu continua son chemin vers le nord le long de la
vallée. C’était là le territoire des Ecraseurs d’Oiseaux. Encore
une fois, Shalelu se dit qu’en temps normaux, les Lèche-
Grenouilles ne se seraient jamais aventurés ici ... mais,
pourtant, les chasseurs la poursuivaient inlassablement.

Finalement, à bout de force, Shalelu dut se résoudre à
s’arrêter. Elle savait que seule et dans son état, elle ne pourrait
pas s’en sortir vivante lorsque les gobelins la rattraperaient.
Sans une aide extérieure, elle mourrait, à coup sûr. (La fi n du
trajet de Shalelu est représentée par une fl èche noire sur le
plan ci-contre).

LE POINT DE VUE DES PJSLE POINT DE VUE DES PJS
Les PJs sont partis à la chasse avec Aldern Foxglove. Tôt
au matin, ils ont quitté Sandpoint pour suivre la rivière
Turandarok jusqu’au Bois des Tiques, où ils ont passé
quelques heures à chasser. Après avoir (espérons-le) vaincu
quelques animaux (comme un couguar à fourrure de feu), ils
ont rebroussé chemin. Après avoir traversé la rivière, puis la
petite plaine au nord du Plateau du Diable, ils s’apprêtent
à rentrer dans l’étroite vallée que la Turandarok a creusée à
travers les Montages du Nid des Corbeaux lorsqu’un détail
attire leur attention ...

Plus loin vers le sud, à quelques dizaines de mètres, les plus
attentifs d’entre eux aperçoivent une forme couchée dans les
herbes. S’ils s’en approchent, ils apprennent qu’il s’agit d’une
elfe relativement jeune en habits de cuir, qui est actuellement
inconsciente. Une blessure (un test de Premier Secours DD
10 révélera qu’il s’agit d’une blessure de fl èche) est visible sur
son bras droit.

Il s’agit bien entendu de Shalelu. Si les PJs en prennent un
peu soin, elle leur demandera, avec une expression d’urgence,
de quitter les lieux au plus vite car il en va de leurs vie. Si les
PJs parviennent à la convaincre qu’ils ne sont pas de simples
voyageurs mais qu’ils savent se défendre, elle leur racontera
son histoire (voir « Cadre de l’aventure »).

Dans un premier temps, Shalelu demandera aux PJs de
rapporter ses découvertes à Sandpoint : les gobelins se

montrent plus téméraires que d’habitude, et ils osent
s’aventurer sur des territoires ennemis; et tout cela ne présage
rien de bon pour les humains de la région.

Si les PJs se montrent courageux, elle leur suggérera un plan :
attirer les gobelins dans l’étroite vallée à l’ouest et leur tendre
une embuscade là.

LES CHASSEURS GOBELINSLES CHASSEURS GOBELINS
Le groupe de chasseurs gobelins de la tribu des Lèche-
Grenouille est mené par un chef gobelin monté sur un chien
gobelin. Des chasseurs gobelins (qui utilisent les statistiques
des gobelins de base) forment la majorité du groupe. Un
maître des chiens gobelin (un rôdeur dresseur de chiens
gobelins), accompagné de deux chiens gobelins, complète le
groupe. C’est le maître des chiens (aidé par ses animaux) qui
est chargé de pister la rôdeuse elfe.

Ajustez le nombre de chasseurs gobelins selon le niveau des
PJs, leur nombre, et leur degré de préparation. S’ils suivent les
conseils de Shalelu, les PJs s’enfonceront d’un peu moins d’un
kilomètre dans l’étroit ravin creusé par la rivière Tsurandarok
dans les Montagnes du Nid des Corbeaux.

LES GRENOUILLES DES MARAISLES GRENOUILLES DES MARAIS
Les gobelins ne cherchent généralement pas midi à quatorze heures lorsqu’il s’agit de nommer leur tribu. Ainsi, il ne faut
pas chercher très longtemps pour comprendre pourquoi la tribu des Marais des Souches Salines porte le nom de la tribu
des Lèche-Grenouilles.

Depuis de nombreuses générations, les gobelins des marais ont compris que
lécher le dos de certaines grenouilles des marais les rend plus forts et plus
courageux. En fait, la sécrétion qui recouvre le dos de ces grenouilles est une
drogue à forte dépendance qui donne des illusions de puissance et possède
un eff et analgésique.

SÉCRÉTION DES GRENOUILLES DES MARAISSÉCRÉTION DES GRENOUILLES DES MARAIS
Eff et initi al : bonus (alchimique) de +2 à la Force et à la Consti tuti on, immunité à la peur pendant

10 rounds.
Eff et secondaire (après 10 rounds) : aff aiblissement temporaire de 2d4 à la Sagesse et à l’Intelligence.
Eff ets annexes : l’uti lisateur ne ressent pas la douleur pendant l’eff et initi al.
Overdose. Une créature qui prend une seconde dose moins de 24 heures après la précédente prise

est nauséeux pendant 1d4 x 10 rounds.

que
us
e
e

r pendant

l’Intelligence.

édente prise

LA
 R

EN
CO
NT
RE

 AV
EC

 S
HA
LE
LU

12

A cet endroit, de nombreux rochers et des arbustes peuvent
off rir des cachettes intéressantes aux PJs qui prépareraient
une embuscade. Ils peuvent également profi ter de
nombreuses corniches surplombant les rives de la rivière pour
surprendre les chasseurs gobelins et les attaquer depuis les
hauteurs. La rivière est assez agitée à cet endroit (un jet de
Natation de DD 15 est nécessaire pour la traverser).

CHEF GOBELIN (MONTÉ) FP 1CHEF GOBELIN (MONTÉ) FP 1
Gobelin rôdeur 1
Peti t humanoïde de taille M
Init +3; Sens vision dans le noir 12 cases, Percepti on +5
DÉFENSE
CA 17, contact 14, pris au dépourvu 14 (+3 armure, +3 Dex, +1 taille)
pv 12 [13]; DV 1d10+2 [1d10+3]
Réf +5, Vig +4 [+5], Vol +1
ATTAQUE
Vitesse 6 cases
C-à-c tranche-cheval +3 [+4] (1d8+3 [1d8+4]/x3)
Dist arc court +4 (1d4/x3)
CARACTÉRISTIQUES
For 14 [16], Dex 17, Con 15 [17], Int 8, Sag 12, Cha 8
BBA +1, CMB +2 [+3]
Dons Combat monté
Compétences Discréti on +11 (y compris +4 de taille), Equitati on +7,

Natati on +6, Percepti on +5, Survie +5
Langue Gobelin
Qualité spéciale. Pistage, Ennemi de prédilecti on (animaux +2)
Equipement armure de cuir clouté, arc court et 20 fl èches, tranche-

cheval, grenouille des marais
Les valeurs entre crochets correspondent à l’état du gobelin lorsqu’il a

léché sa grenouille.

CHIEN GOBELIN FP 1CHIEN GOBELIN FP 1
Animal N de taille M
Init +2; Sens vision dans le noir 12 cases, vision nocturne; Percepti on +1
DÉFENSE
CA 13, contact 12, dépourvu 14 (+2 Dex, +1 nat)
pv 9; DV 1d8+5
Réf +4, Vig +4, Vol +1
ATTAQUE
Vitesse 10 cases
C-à-c morsure +2 (1d6+3 plus réacti on allergique)
CARACTÉRISTIQUES
For 15, Dex 14, Con 15, Int 2, Sag 12, Cha 8
BBA +0, CMB +2
Dons Robustesse, PistageB

Compétences Acrobati es +8 (y compris +4 racial, +16 pour sauter grâce
à la vitesse), Furti vité +6 (y compris +4 racial)

NOTE
Réacti on allergique. Squames sur toute créature mordue et toute

créature qui touche le chien gobelin avec une arme naturelle et (ou
tente de l’agripper ou le monter) : Vigueur DD 12 ou démangeaisons
(-2 à la Dextérité et au Charisme pour un jour).

GOBELIN MAÎTRE DES BÊTES FP 1GOBELIN MAÎTRE DES BÊTES FP 1
Gobelin rôdeur 1
Peti t humanoïde de taille M
Init +2; Sens vision dans le noir 12 cases, Percepti on +7 (+9 contre les

humains)
DÉFENSE
CA 16, contact 13, pris au dépourvu 14 (+2 armure, +2 Dex, +1 taille,

+1 bouclier)
pv 10 [11]; DV 1d10 [1d10+1]
Réf +4, Vig +3 [+4], Vol +1
ATTAQUE
Vitesse 6 cases
C-à-c coupe-chien +2 [+3] (1d4 [1d4+1]/19-20), +2 contre les humains
Dist arc court +3 (1d4/x3), +2 contre les humains
CARACTÉRISTIQUES
For 11 [13], Dex 15, Con 12 [14], Int 10, Sag 13, Cha 10
BBA +1, CMB +0 [+1]
Dons Vigilance
Compétences Discréti on +10 (y compris +4 de taille), Dressage +4,

Equitati on +6, Natati on +4, Percepti on +7 (+9 contre les humains),
Survie +5 (+7 contre les humains)

Langue Gobelin
Qualité spéciale. Pistage, Ennemi de prédilecti on (humains +2)
Equipement armure de cuir, arc court et 20 fl èches, coupe-chien,

grenouille des marais
Les valeurs entre crochets correspondent à l’état du gobelin lorsqu’il a

léché sa grenouille.

CHASSEUR GOBELIN FP 1/3CHASSEUR GOBELIN FP 1/3
Gobelin homme d’armes 1
Peti t humanoïde de taille M
Init +1; Sens vision dans le noir 12 cases, Percepti on +5
DÉFENSE
CA 15, contact 12, pris au dépourvu 14 (+2 armure, +1 Dex, +1 taille,

+1 bouclier)
pv 5 [6]; DV 1d10 [1d10+1]
Réf +1, Vig +3 [+4], Vol -1
ATTAQUE
Vitesse 6 cases
C-à-c coupe-chien +2 [+3] (1d4 [1d4+1]/19-20)
Dist arc court +3 (1d4/x3)
CARACTÉRISTIQUES
For 11 [13], Dex 13, Con 12 [14], Int 10, Sag 9, Cha 6
BBA +1, CMB +0 [+1]
Dons Vigilance
Compétences Discréti on +9 (y compris +4 de taille), Percepti on +5
Langue Gobelin
Equipement armure de cuir, arc court et 20 fl èches, coupe-chien,

grenouille des marais
Les valeurs entre crochets correspondent à l’état du chasseur gobelin

lorsqu’il a léché sa grenouille.

LA RENCONTRE AVEC SHALELU

13

BATTLEMAP : LA RENCONTRE AVEC SHALELUBATTLEMAP : LA RENCONTRE AVEC SHALELU

15

  UNE AIDE DE JEU PROPOSÉE PAR JOEY VIRTUE

Un MD qui poste sous le nom de Joey Virtue sur les
forums de paizo.com propose des modifi cations pour rendre
l’aventure un peu plus diffi cile pour des groupes comportant
6 aventuriers. En passant, ces modifi cations sont également
valables si on veut jouer avec les règles de Pathfi nder RPG !

Outre des conseils pour rendre les adversaires plus diffi ciles
et les trésors plus nombreux, il suggère également diverses
modifi cations et quelques scènes à ajouter ici et là, ce qui
fait donc de cette aide de jeu une lecture utile même si on a
moins de 4 joueurs !

PARTIE 1 : LE FESTIVAL PARTIE 1 : LE FESTIVAL
ET L’INCENDIEET L’INCENDIE

Assaut initial :
• Tous les gobelins ont 7 pv.
• Il y a 5 gobelins au lieu de 3 (si tous les 6 PJs sont

présents).

Incendiaires gobelins :
• Tous les gobelins ont 7 pv.
• Il y a 6 gobelins au lieu de 4.
• Un commando gobelin est présent (si tous les 6 PJs sont

présents).
• Le feu a été déclenché par une boule de feu provenant du

collier de boules de feu de Bunkel.

Crève, sale chien, crève :
• Tous les gobelins ont 7 pv
• Bunkel remplace le commando gobelin.

Développements :
• Dans le cimetière, on trouve un groupe d’humanoïdes

comportant 2 humains et 8 gobelins.
• Naff er Vosk ne se rend pas compte que des tombes ont

été profanées pendant la nuit (il est trop occupé avec les
célébrations).

• Les tombes du père Tobin et de Nualia Tobin ont été
creusées et tous les dépouilles ont été enlevées.

PARTIE 2 : HÉROS LOCAUXPARTIE 2 : HÉROS LOCAUX
La chasse aux sangliers :
• Aldern achète à chacun des PJs des montures (chevaux

légers de bonne qualité, avec équipement).
• Dans le bois de la Mousse, ils trouvent deux sangliers.

L’un d’eux éventre et tue un des serviteurs, et Aldern est
plus préoccupé par la perte du cheval de son serviteur que
par la mort du serviteur lui-même.

Le marché hebdomadaire. Des marchands de Magnimar
viennent à Sandpiont tous les jours du feu (vendredi). L’un
d’eux, spécialisé dans les objets magiques, possède quelques
bricoles, potions et parchemins :

• sorts de niveau 1 à 3 : il y a une certaine probabilité
que le marchand possède un parchemin avec ce sort; la
probabilité dépend du niveau du sort (75% pour le niveau
1, 50% pour le niveau 2, 10% pour le niveau 3);

• potions : 50% de chances d’avoir le type de potions que
recherchent les PJs

• objets magiques divers :
• baguette de force du taureau, 10 charges, 850 po
• baguette d’agrandissement, 25 charges, 350 po
• baguette de fl èche acide, 15 charges, 1300 po
• lustrargent x 2, 225 po
• sac à malice (gris), 850 po
• épée à 2 mains en fer forgé +1, 2500 po
• sac sans fond (type 1), 2250 po
• carquois effi cace, 1500 po
• healing belt [Magic Item Compendium, voir l’encart],

700 po

PARTIE 3 : LA VERRERIE PARTIE 3 : LA VERRERIE
ET LES CATACOMBESET LES CATACOMBES

La verrerie :
• Tous les gobelins ont 7 pv.
• Deux commandos gobelins sont présents (si tous les 6 PJs

sont là).
• Tsuto possède 18 pv, sa Constitution est 10 et sa Dextérité,

16 (sa CA est donc de 16).

Caverne des gardes :
• Le rejeton du pêché a 24 pv.
• Il y a un second rejeton du pêché (si tous les 6 PJs sont là).

Le bassin :
• La vargouille a 7 pv.
• Il y a une seconde vargouille (si tous les 6 PJs sont là).

MENU POUR SIX JOUEURS
OBJET MAGIQUEOBJET MAGIQUE

HEALING BELT (CEINTURE DE GUÉRISON)HEALING BELT (CEINTURE DE GUÉRISON)
Aura faible, conjurati on (DD 16)
Prix 750 po (NLS : 3ème) Poids 1/2 kg
DESCRIPTION
Cett e large ceinture de cuir est incrustée de trois pierres de lune.
EFFET
Lorsque le personnage porte une ceinture de guérison, il gagne un
bonus de compétences de +2 aux tests de Premiers secours. C’est
un eff et permanent qui ne doit pas être acti vé.

De plus, la ceinture possède 3 charges, qui sont renouvelées
chaque jour à l’aube. Uti liser une charge ou plus permet au
personnage de canaliser de l’énergie positi ve et de soigner des
dégâts par un toucher. Il peut également uti liser cett e capacité pour
blesser des morts-vivants, leur causant des dégâts équivalents au
nombre de points de vie soignés. Une charge soigne 2d8 points
de dégâts; 2 charges soignent 3d8 points de dégâts; 3 charges
soignent 4d8 points de dégâts.
Conditi ons Créati on d’objets merveilleux, soins des blessures
modérées. Coût de créati on 500 po, 40 XP, 1 jour.

L’ancienne prison :
• Le rejeton du pêché a 24 pv.
• Il y a 2 rejetons du pêché de plus (si tous les 6 PJs sont là).

Les fosses des prisonniers (si tous les 6 PJs sont présents) :
• Koruvus possède un niveau de plus.
• Ses points de vie montent à 35; son bonus de Réfl exes à

+2; son bonus de Volonté à +0 et ses attaques se font à
+4/+4/+3.

Cathédrale de la colère :
• Erylium a 36 pv; il peut utiliser son crachat 3 fois par jour.
• Le rejeton du pêché a 24 pv.
• Si tous les 6 PJs sont présents, il y a 2 rejetons du pêché

en plus.
• Le puits runique possède 12 points à la fi n du combat; s’il

est entièrement drainé, cela compte comme une rencontre
de FP 4 pour le groupe.

PARTIE 4 : LE SOMMET PARTIE 4 : LE SOMMET
DU CHARDONDU CHARDON

Les chiens gobelins :
• Tous les chiens ont 11 pv.
• Il y a 2 chiens gobelins en plus si tous les 6 PJs sont

présents.

Le repaire de Gogmurt :
• Gogmurt a 35 pv et sa CA est de 18.
• Ses sorts sont les suivants :

  niveau 1 : soins légers x 2, enchevêtrement x 2
  niveau 2 : peau d’écorce (lancé), lame de feu, sphère de feu

Pic du Chardon :
• Tous les gobelins ont 7 pv.
• Tous les chiens ont 11 pv.
• Si tous les 6 PJs sont présents, il y a 2 gobelins et 2 chiens

en plus.

Voleurs de cornichons :
• Tous les gobelins ont 7 pv.

Salle des gardes :
• Tous les gobelins ont 7 pv.
• Il y a 2 gobelins de plus si les 6 PJs sont là.

Tour de garde de l’est :
• Il y a 1 gobelin commando de plus (si tous les 6 PJs sont

là).

C o u r

d’exercices :
• Tous les chiens ont 11 pv.
• Si tous les 6 PJs sont là, il y a 2 chiens gobelins de plus.
• S’ils libèrent Shadowmist, octroyez-leur une récompense

valant un FP 3.

Salle du trône :
• Ripnugget a 48 pv et Stickfoot a 15 pv.
• Il y a deux commandos gobelins de plus si tous les 6 PJs

sont présents.

Trésor :
• 7500 pc, 2500 pa, 95 po, 10 pp
• 50 malachites de mauvaise qualité

Repaire du bunyip :
• Le bunyip a 45 pv.

Le harem du chef :
• Bruthazmus a 48 pv et une CA de 19; ses dégâts pour le

fl éau lourd sont 1d10+4 et, pour l’arc long composé de
maître, 1d8+3.

• Les gobelins ont 7 pv.

Chambre d’Orik :
• Orik Vancaskerkin a 30 pv.

Le terrain de chasse du tentamort :
• Le tentamort a 28 pv et son allonge est de 1 case (2 cases

avec les tentacules).

Chapelle de Lamashtu :
• Les chiens de yeth ont 24 points de vie.
• Si les 6 PJs sont présents, il y a un chien de yeth en plus.
• Consacrer la chapelle vaut un FP 4.

Salle de recherches :
• Lyrie Akenja a 15 pv et a déjà lancé les sorts suivants :

armure de mage (NLS 3ème) et image miroir (NLS 3ème,
1d4+1 images)

Poste d’observation :
• Nualia a 54 pv (64 pv avec endurance de l ’ours), plus 1d10+5

de simulacre de vie
• Sorts déjà lancés :

  Protection contre le bien (NLS 3ème)
  Bouclier de la foi (NLS 3ème)
  Faveur divine (NLS 3ème)
  Bouclier entropique (NLS 3ème)
  Simulacre de vie (NLS 3ème)
  Endurance de l ’ours (NLS 3ème)
  Force du taureau (NLS 3ème)

• Nualia a une CA de 17 (19 contre les PJs d’alignement
bon); ses attaques se font à +12 (bonus de dégâts +7)
avec l’épée bâtarde et ses sorts préparés, et à +5 (bonus de
dégâts +3) avec sa griff e.
• Sorts préparés :

  Niveau 2 : force du taureau, arme spirituelle,
endurance de l ’ours

  Niveau 1 : protection contre le bien, soins légers,
bouclier de la foi, faveur divine, bouclier entropique
  Niveau 0 : lumière, assistance divine, lecture de la

magie, détection de la magie
• Nualia possède 100 pp et 500 po.

C o u r For
• Nualia

bon); se
avec l’ép
dégâts +
• Sorts



mag
• Nual

M
EN
U
PO
UR

 SI
X

JO
UE
UR
S

16

• Au lieu du chien de yeth, il y a un Grand molosse
d’ombres (45 pv; CA 13; morsure +7 pour 1d6+4; croc-en-
jambe +7)

Crypte :
• Les ombres ont 30 pv.
• Dans une des cryptes, on peut trouver une broche anti-

golems.

Salle au trésor eff ondrée :
• Le crabe géant a 70 po.
• Le trésor contient des pièces anciennes : 4000 pa, 875 po,

ainsi que 70 pierres précieuses valant chacune 10 po.
• On trouve aussi une amulette d’armure naturelle +1 en jade

et une perle de puissance (niveau 1).

Prison de Malfeshnekor :
• Malfeshnekor a 100 po.
• Sorts déjà lancés : rage (NLS 10ème), clignotement (NLS

10ème), sphère d’invisibilité (NLS 10ème), force du taureau
de groupe (NLS 10ème)

• Trésor : deux coff res d’argent contenant chacun un
anneau; dont un anneau de bouclier de force et un anneau de
contresort.

POUR CONCLURE L’AVENTUREPOUR CONCLURE L’AVENTURE
Quelques suggestions pour la fi n de l’aventure :

• On demandera aux PJs d’escorter les prisonniers éventuels
jusqu’à Magnimar.

• Améiko demandera à les accompagner, pour témoigner
en faveur de son frère, et pour embaucher de nouveaux
ouvriers pour la verrerie.

• À Magnimar, on demandera aux PJs de venir témoigner
au cours du procès, devant le Juge Ironbriar.

• Tous les prisonniers (à l’exception de Tsuto) se verront
off rir une chance de rejoindre les Flèches Noires [Black
Arrows].

• Tsuto, quant à lui (s’il est encore vivant), sera condamné
à vivre dans les Enfers (Ironbriar veut l’utiliser comme un
agent pour les Écorcheurs).

M
ENU POUR SIX JOUEURS

17

18

  UNE AIDE DE JEU PROPOSÉE PAR DALVYN

Les héros s’avancent dans la salle sombre que seules quelques
torches illuminent. Leurs refl ets font briller leurs armes

couvertes du sang des nombreux gobelins, chiens gobelins,
mercenaires et chiens de yeth qu’ils ont vaincu pour atteindre
leur but. Dans le fond, ils aperçoivent une femme dont un des
bras se termine par une griff e démoniaque. Elle se retourne et
s’adresse à eux : « Ainsi, voici enfi n ceux qui se sont mis en
travers de mon chemin, entre moi et ma vengeance, entre moi
et ma transformation ! »

Les héros haussent tous un sourcil presque en même temps et des
expressions d’incompréhension totale recouvrent leurs visages
ébahis. Celui qui porte un chapeau pointu se tourne vers le
guerrier et demanda « Huh ? Vengeance ? Tu sais de quoi elle
parle ? » et celui-ci répond « Ben non, c’était à toi de prendre
des notes, non ?».

Derrière eux, un halfeling sort des ombres et précise « Ouais,
c’était toi qui devais le faire. Et ce truc de transformation, c’est
quoi ? On en a déjà entendu parler ? »

Dans le fond de la salle sombre, Nualia pousse un soupir de
découragement et, au même moment, dans un autre monde,
quelqu’un fait de même derrière son écran de MD.

Il y a des aventures et il y a des successions de batailles sans
liens. Généralement, les premières sont plus propices pour
mener des parties où les personnages s’intègrent bien au
monde et les PNJs sont vivants et existent en-dehors de la
présence des héros. Mais c’est un peu triste quand seul le MD
connaît et comprend l’histoire qui régit le scénario, les raisons
derrière les événements et les motivations de chacun. Et ce
n’est pas toujours facile de transmettre cela aux PJs. C’est
encore plus diffi cile de le faire de manière intéressante.

Le noeud de l’histoire sur laquelle « Les Off randes
Calcinées » repose est bien évidemment celle de Nualia. Dans
cette aide de jeu, on résume les événements importants de la
vie de Nualia qui ont mené aux événements dans lesquels les
personnages auront à intervenir. Puis, dans un second temps,
on propose des pistes pour que les MDs fassent découvrir
cette histoire complexe aux personnages.

L’HISTOIRE DE NUALIAL’HISTOIRE DE NUALIA
La vie de Nualia est plutôt complexe. Pour simplifi er sa
présentation, on peut la diviser en cinq parties : l’enfance de
Nualia, son adolescence, sa grossesse, son départ, puis la mise
en place de son plan de vengeance.

L’ENFANCE DE NUALIAL’ENFANCE DE NUALIA
La race de Nualia et ses premières années à Sandpoint ont
grandement infl uencé la suite des événements.

• Nualia est née avec un héritage céleste. Ca se voit dans
la couleur de sa peau, ses yeux lumineux, la teinte de ses

cheveux argentés et sa beauté surnaturelle.

• Le père Tobyn la trouve et la recueille, la traitant comme
sa propre fi lle.

• Nualia est bien accepté dans Sandpoint, mais son héritage
céleste lui cause bien des problèmes : les habitants, plutôt
superstitieux et prêts à croire n’importe quoi, viennent
vite à la considérer comme une bénédiction pour la ville,
et commencent à la traiter plus en tant qu’objet ou porte-
bonheur qu’en tant que personne.

• Les adultes considèrent qu’une mèche de ses cheveux peut
porter chance ou guérir tous les maux et sont prêts à tout
pour en obtenir; on lui demande de bénir ceci ou cela; on
récolte la terre où elle marche. Nualia est submergée par
des demandes bizarres, incessantes et humiliantes.

• Les autres enfants, quant à eux, ressentent de la jalousie
envers sa beauté et l’attention que les adultes lui portent
(à force de s’entendre dire que Nualia est certainement
mieux qu’eux). Cette jalousie cède bien vite la place à de la
cruauté, qu’ils expriment au moyen de blagues méchantes.

• Nualia se sent incomprise, ignorée, rejetée, humiliée. Et
l’approche de l’adolescence ne va rien résoudre !

L’ADOLESCENCE DE NUALIAL’ADOLESCENCE DE NUALIA
Les relations désastreuses entre Nualia et les autres sont sans
doute les causes principales des événements de l’histoire :
relations avec les autres enfants et relations avec les habitants
de Sandpoint, mais aussi relations avec son père adoptif et

L’HISTOIRE DE NUALIA

relations avec un certain Délek.

• Le père Tobyn étouff e Nualia. Peut-être veut-il bien faire
et la protéger des demandes incessantes des habitants de
Sandpoint, mais il s’y prend en se montrant strict - très
strict - avec elle. Et la jeune adolescente Nualia supporte
évidemment cela très mal.

• Nualia rencontre un jeune Varisien nommé Délek
Viskanta, et comme celui-ci ne se laisse aller ni à lui
attribuer des vertus merveilleuses ni à lui jouer des blagues
cruelles, elle succombe à son charme. Délek, en bon
Varisien, n’a rien contre une petite aventure avec la belle
Nualia.

• Nualia et Délek doivent se rencontrer en secret. Le Varisien
a découvert l’entrée des tunnels des contrebandiers.
C’est donc là-bas qu’ils se voient discrètement, pas très
loin des catacombes où vit un certain Erylium, adepte
de Lamashtu. La déesse ne manque pas de commencer
à s’intéresser à cet être céleste qui vient près de son
sanctuaire.

• C’est là, à proximité du sanctuaire de Lamashtu, que
Nualia et Délek conçoivent un enfant. Lamashtu y met
son grain de sel.

• Nualia tombe enceinte et, lorsqu’elle met Délek au
courant, celui-ci la laisse tomber.

• Une fois de plus, pour Nualia, le monde entier est contre
elle et se joue d’elle.

LA GROSSESSE DE NUALIALA GROSSESSE DE NUALIA
Nualia est enceinte de Délek. Cela va entraîner une série
d’événements qui vont permettre à Lamashtu de lentement
prendre possession d’elle.

• Nualia, la fi lle du père Tobyn, est enceinte, alors qu’elle
n’est fi ancée à personne ! C’est une salope, une prostituée.
Honte à elle, s’écrie le père Tobyn. Que vont dire les gens ?
Il faut cacher cela. Le père Tobyn l’oblige à rester au
temple, la force à passer ses journées à étudier des textes
saints et à prier Desna pour se faire pardonner. Il projette
de l’envoyer dans un monastère retiré de tout après
l’accouchement.

• Cela a l’eff et contraire sur Nualia : cela ne la calme pas du
tout; au contraire, c’est sa rage qui grandit, qui se nourrit
de tous les événements du passé, de l’abandon de Délek,
de la cruauté des autres enfants, de l’harassement des
adultes de Sandpoint, et des décisions de son père. Elle est
bien seule et incomprise.

• Peu à peu, Nualia, même si elle ne sombre pas entièrement
dans la folie, s’en approche quand même dangereusement.
Cela en fait un terrain fertile pour les murmures
diaboliques de Lamashtu. La déesse lui envoie des rêves et,
avec ou sans le consentement de Nualia, place sa marque
sur elle et sur son futur enfant.

• Le moment de l’accouchement vient enfi n. Mais l’enfant
est horriblement déformé, et mort-né. L’horrible monstre

est rapidement brûlé, mais l’événement marque Nualia
à tout jamais. C’est un pas de plus vers la folie et une
porte encore plus largement ouverte aux infl uences de
Lamashtu.

• C’en est trop pour Nualia ... elle tombe dans le coma. Et
Lamashtu lui parle dans ses rêves; elle insiste sur le blâme
à porter sur tous ceux qui ont blessé Nualia et renforce
sa rage. Nualia déteste Sandpoint; elle déteste Délek;
elle déteste le père Tobyn; elle se déteste; elle déteste son
héritage céleste.

LE DÉPART DE NUALIALE DÉPART DE NUALIA
Finalement, le puits runique de la colère s’est réveillé. C’est
sans doute la goutte d’eau qui a fait déborder le vase.

• Lorsque Nualia se réveille de son coma, elle va bloquer la
porte de la chambre de son père adoptif et met le feu au
temple.

• Elle quitte ensuite Sandpoint; plus tard, on la croira morte
dans l’incendie.

• Elle se rend à Magnimar, la ville la plus proche. Là,
elle embauche les Écorcheurs pour retrouver Délek, la
première victime de sa vengeance. Ses alliés le retrouvent
et elle le tue. Les chefs des Écorcheurs, voyant en elle une
âme soeur, lui donne une amulette du Sihédron.

• Les rêves envoyés par Lamashtu l’incite à revenir à
Sandpoint, et plus particulièrement dans les catacombes,
où elle rencontre Érylium et apprend avec elle les
traditions du culte de Lamashtu.

• Lamashtu lui envoie une vision d’un monstrueux loup
gobelinoïde emprisonné et lui fait savoir que cette créature
pourrait l’aider à exercer sa vengeance sur Sandpoint et à
la purger de sa « corruption » céleste. Il s’agit du barghest
enfermé sous le Pic du Chardon.

LA VENGEANCE DE NUALIALA VENGEANCE DE NUALIA
Nualia a deux objectifs : faire payer à Sandpoint son passé
douloureux et se débarrasser de son côté céleste pour pouvoir
mieux servir Lamashtu. Mais, pour cela, elle doit s’organiser
et trouver des alliés. Cette cinquième partie de la vie de
Nualia aborde les conséquences des événements des quatre
premières.

• Le chef Ripnugget et les gobelins. Guidée par les visions
de Lamashtu, elle se rend au camp des gobelins. Là, grâce
à ses nouveaux pouvoirs de prêtre de Lamashtu, elle
parvient à s’attirer les bonnes grâces du chef Ripnugget.
Il faut dire que celui-ci avaient entendu les messages
télépathiques du barghest enfermé sous son repaire, sans
pouvoir les identifi er; et Nualia, elle, avait la réponse qu’il
cherchait.

• Bruthazmus. Lors de ses voyages aux alentours du
Pic du Chardon, Nualia croise le chemin du gobelours
Bruthazmus. Celui-ci la prend pour une cible facile (dont
il espère tirer un bon prix, grâce à sa beauté surnaturelle),
mais il se rend compte qu’elle est plus coriace qu’elle ne

L’HISTOIRE DE N
UALIA

19

paraît lorsqu’elle le vainc. Plutôt que de le tuer, Nualia lui
propose de la servir en tant qe garde du corps et ce dernier
accepte.

• Tsuto. Nualia a rencontré Tsuto à Magnimar. Les deux
se sont peut-être reconnus (ils se sont sans doute croisés
à l’académie Tsurandarok). Quoi qu’il en soit, ils se sont
trouvés de nombreux points communs : ils ont tous les
deux fui Sandpoint et ils en veulent tous les deux à ses
habitants. Tsuto, par attraction sans doute, s’allie à Nualia
et la suit jusqu’au Pic du Chardon.

• Lyrie. Nualia s’est rendu compte que le chemin menant
au barghest est piégé et elle sait que seule une étude et
une connaissance approfondie des écritures et de l’histoire
du Th assilon pourront lui permettre de le délivrer. Elle a
donc embauché Lyrie, une spécialiste de l’architecture
thassilonienne. Et cette magicienne cruelle et ambitieuse
l’a suivi.

• Orik Vancaskerkin. C’est dans un bar de Magnimar
que Nualia a rencontré ce mercenaire de Port-Énigme
[Riddleport] qui a dû fuir la ville.

• Les alliés de Lamashtu. Finalement, Nualia a également
reçu de l’aide de Lamashtu elle-même. Outre ses les
sorts divins, l’aide d’Érylium et la promesse de s’allier

Malfeshnekor, elle a reçu des chiens de yeth. Lamashtu a
également promis à Nualia de supprimer son « détestable
côté céleste » en échange de sacrifi ces de son passé
(au moment où les PJs la rencontrent, Lamashtu a déjà
transformé son bras en échange du sacrifi ce de la dépouille
du père Tobyn).

INFORMER LES PJSINFORMER LES PJS
L’histoire de Nualia est bien complexe, intéressante et
cohérente ... mais encore faut-il la faire partager aux PJs.
C’est, à mon avis, très important de faire en sorte que cette
information arrive jusqu’aux PJs, pour plusieurs raisons :

• Tout d’abord, comme au théâtre et au cinéma, plus les
autres acteurs sont crédibles, mieux on peut placer son
rôle. Si les événements qui peuvent paraître décousus
ou mystérieux a priori se révèlent être « logiques » par
la suite et si les personnages qui interviennent (comme
par exemple Nualia) agissent de manière cohérence, les
joueurs sont incités à eux aussi mener leurs personnages de
manière « logique » et cohérente.

• Ensuite, une trame de fond et des personnages qui
« vivent » et ont du sens off rent des outils, des armes
diff érentes aux personnages. C’est par exemple toujours

L’H
IS

TO
IR

E
DE

 N
UA
LI
A

20

possible de « réussir l’aventure » en tuant simplement le
druide gobelin Gogmurt, mais c’est également possible (et
peut-être plus jouissif) de le faire en s’en faisant un allié en
se présentant comme des ennemis de cette Nualia qui est
venue prendre sa place et installer le culte de Lamashtu.

• Puis, fi nalement, si les PJs se rendent compte que l’histoire
repose réellement sur une trame bien cohérente et qu’ils
participent à un monde qui « vit » en-dehors de leur
existence, ils auront peut-être le réfl exe, dans les aventures
suivantes, de chercher aussi à comprendre plutôt qu’à
simplement subir ou se laisser entraîner. Et, si l’auteur de
l’aventure et/ou le MD font l’eff ort de créer une histoire
solide, ça ne peut que faire du bien de voir les PJs s’y
intéresser !

LES JOURNAUX PERSONNELSLES JOURNAUX PERSONNELS
Il y a plusieurs manières d’informer les PJ. Une d’entre elles
(la plus utilisée sans doute) consiste à placer entre les mains
des PJs un journal écrit par la personne en question. Cette
méthode a plusieurs avantages :
• elle est simple,
• elle fonctionne à coup sûr (on est certain que les

informations arriveront aux PJs), et
• elle présente un point de vue unique : celui du protagoniste

qui a écrit le journal (et que personne d’autre sans doute
ne peut donner).

DES ALLIÉS AUX RELATIONS COMPLEXESDES ALLIÉS AUX RELATIONS COMPLEXES
Les alliés que Nualia est parvenue à rassembler, même s’ils la suivent pour diverses raisons, ne s’entendent pas toujours
bien. Les PJs pourraient bien exploiter les relations complexes qui les relient pour transformer des ennemis en amis.

Les gobelins
• Les gobelins des autres tribus suivent Ripnugget et la

tribu du Chardon à cause de la puissance de Nualia et
de ses alliés.

• Ripnugget suit Nualia car il espère, grâce à elle, parvenir
à la créature qui hante ses rêves (Malfeshnekor le
barghest).

• Gogmurt le gobelin, cependant, ne fait pas confi ance à
Nualia, qui l’a en quelque sorte remplacé dans la tribu;
son but principal est le bien-être de la tribu. Des PJs
diplomatiques pourront certainement le retourner
contre Nualia et ses alliés s’ils sont prêts à promettre une
certaine sécurité à la tribu gobeline.

Bruthazmus
• Bruthazmus suit Nualia car celle-ci l’a vaincu en combat

et lui a proposé de devenir son garde du corps; il est
également bien content de séjourner au Pic du Chardon
et de pouvoir exercer sa cruauté sur les gobelins.

• Bruthazmus déteste Tsuto car il est en partie elfe et il
en est jaloux car il aimerait pouvoir lui aussi attaquer
Sandpoint.

• Il y a peu de chance que les PJs puissent le retourner,
à moins de lui promettre de pouvoir exercer sa cruauté
ailleurs.

Tsuto
• Tsuto suit Nualia en partie parce qu’il trouve en elle une

âme soeur et parce qu’il l’aime.
• Tsuto restera sans doute fi dèle à Nualia jusqu’au bout.

La seule personne qui aurait pu le faire changer d’avis
était Améiko et, lorsque celle-ci ne s’est pas pliée à

ses plans, il a décidé de la frapper et de l’emprisonner.
Il a sans doute perdu son dernier espoir de revenir en
arrière à ce moment-là. Seuls des PJs particulièrement
diplomatiques ou accompagnés d’Améiko auront une
chance de le retourner contre Nualia.

Orik
• Orik suit Nualia parce qu’il s’embête et sans doute en

partie parce qu’il est attiré par Lyrie.
• Orik est jaloux de Tsuto, car Lyrie, qu’il désire

secrètement, n’a d’yeux que pour lui.
• Orik s’ennuie et il est désillusionné par Lyrie qui ne

lui rend pas ses attentions. Si les PJs manoeuvrent
habilement et lui off rent une option valable, il pourrait
se ranger à leurs côtés. C’est sans doute lui qui a le plus
de chance d’en ressortir vivant. S’il s’en sort vivant et qu’il
est jugé (à Magnimar), il pourrait se voir off rir le choix
de s’engager dans les Flèches Noires de Fort Rannick au
lieu de partir en prison (ce qui permettrait aux PJs de le
revoir dans le volume 3 de la campagne).

Lyrie
• Lyrie suit Nualia parce qu’elle éprouve un certain intérêt

pour l’histoire du Th assilon; et sans doute parce qu’elle
n’avait plus rien à faire à Magnimar (où elle s’est faite
virer d’une école de magie après avoir tué deux élèves).

• Lyrie est cruelle et ambitieuse et ne se préoccupe guère
des autres alliés, à part Tsuto par qui elle est attirée.

• Lyrie n’a aucune raison de trahir Nualia pour les PJs, à
moins que ceux-ci ne lui promettent de pouvoir étudier
l’empire du Th assilon et poursuivre des études magiques
en paix (ce que des PJs bons ne feront sans doute pas).

Mais la méthode du journal personnel a également deux
désavantages importants :
• elle est passive : les PJs lisent (ou ne lisent pas) le journal,

mais il n’y a aucune interaction, et
• elle arrive souvent trop tard : les PJs obtiennent

généralement le journal après que le protagoniste soit
mort, et ne peuvent donc pas utiliser les informations qu’il
contient contre lui.

LA SPHÈRE DE MÉMOIRELA SPHÈRE DE MÉMOIRE
Une autre idée, proposée sur les forums de paizo.com,
consiste à utiliser une sphère de mémoire que Nualia aurait
trouvée dans les anciennes salles datant du Th assilon. Cet
artefact, d’origine thassilonienne, permettrait à une personne
qui le saisit d’imprimer des souvenirs ou des impressions
dans la sphère, ou encore de lire/ressentir les souvenirs
qu’elle contient. La sphère pourrait être également brisée, ce
qui ferait expérimenter les souvenirs enfermés à toutes les
personnes proches de l’endroit où la sphère est brisée.

Lors de l’arrivée des PJs, Nualia pourrait décider de briser la
sphère dans laquelle elle a imprimé les souvenirs de sa vie.
Dans le fond, elle pense sans doute faire tout ça pour une
bonne raison et elle espère peut-être faire « entendre raison »
aux PJs qui viennent l’aff ronter.

Cette solution permet au MD de donner quelques derniers

L’HISTOIRE DE N
UALIA

21

L’HISTOIRE D’AMÉIKO, DE TSUTO ET DE LA FAMILLE KAIJITSUL’HISTOIRE D’AMÉIKO, DE TSUTO ET DE LA FAMILLE KAIJITSU
Tant qu’à faire, et vu qu’elle est quand même assez importante pour l’histoire, voici aussi l’histoire d’Améiko, de Tsuto et
de la famille Kaijitsu. Les dates sont par rapport au début de l’aventure.

Date Événement

? Les Kaijitsu viennent du Tian Xia jusqu’en Avistan en passant par la Couronne du Monde. Ils s’établissent
fi nalement à Magnimar, où ils mettent en pratique leurs connaissances du travail du verre.

-40 ans Les Kaijitsu, avec trois autres familles de Magnimar, viennent fonder Sandpoint.

-23 ans Naissance d’Améiko

-21 ans Naissance de Tsuto (mais c’est un demi-elfe dont les deux parents sont humains !).
Lonjiku sait que sa femme l’a trompé mais, selon son sens de l’honneur, il ne peut abandonner l’enfant. Il
décide donc que Tsuto sera confi é à l’Académie Tsurandarok et il interdit à sa mère d’aller le voir.

Améiko rend visite assez souvent à son frère (en cachette). Tsuto déteste tout le monde à Sandpoint, sauf
Améiko et sa mère.

-6 ans Améiko se dispute avec son père (car elle veut partir à l’aventure, quelque chose qui n’est pas digne d’une
Kaijitsu); elle quitte Sandpoint.

-5 ans Lonjiku succombe à la colère engendrée par le puits qui s’est réveillé et tue son épouse Atsuii en la jetant du
haut de la falaise.

-5 ans Améiko revient à Sandpoint pour l’enterrement de sa mère. Tsuto accuse son père d’avoir tué sa mère et
Lonjiku le frappe avec sa canne. Tsuto quitte Sandpoint.

? Grâce aux richesses qu’elle a accumulées pendant ses aventures, Améiko rachète l’auberge du Dragon
Rouillé. Nualia et Tsuto se rencontrent à Magnimar. Ils ont quelque chose en commun : ils en veulent aux
habitants de Sandpoint et s’allient donc.

-10 jours Tsuto fait chanter son père pour qu’il facilite l’entrée des attaquants gobelins lors des célébrations et pour
qu’il libère l’accès à la Verrerie.

0 Tsuto se charge d’aller récupérer la dépouille du père Tobyn dans le cimetière pendant que les gobelins font
diversion.

Qui sait quoi ? Les PJs pourraient bien se décider d’enquêter sur Tsuto après avoir trouvé la note dans la chambre
d’Améiko (ou en avoir entendu parler par Béthana.

À Sandpoint (et à défaut d’Améiko), c’est sans doute Ilsoari Gandethos, le maître de l’Académie Tsurandarok, qui pourra
leur en apprendre le plus sur Tsuto : comment son père l’a placé là, le scandale de sa naissance, les visites secrètes d’Améiko,
le refus de Lonjiku de laisser sa mère venir le voir, la haine de Tsuto envers tout le monde sauf sa soeur.

Une autre source d’information intéressante pourra être les serviteurs de Lonjiku au manoir Kaijitsu; ils ont vu beaucoup.
Ils savent par exemple que Lonjiku a récemment reçu une lettre qui l’a mis dans une terrible colère (la lettre où Tsuto
le faisait chanter), ou encore qu’il a donné des ordres étranges (pour faciliter l’entrée des gobelins en ville), ou encore
qu’Atsuii, la mère de Tsuto, avait l’habitude de se rendre près de la falaise et d’y pleurer en pensant à son fi ls qu’elle ne
pouvait plus aller voir (c’est à l’occasion d’un de ces moments de méditation que son époux, fou de colère, l’a poussée du
haut de la falaise).

détails juste avant le combat fi nal, mais sans doute vaut-
il mieux inciter les PJs (grâce à des personnages tels que
Kendra Deverin ou le shérif Bélor) à enquêter sur Nualia dès
qu’ils en auront entendu parler dans les notes de Tsuto sous
la Verrerie. Non seulement pourront-ils ainsi apprendre peu à
peu l’histoire de Nualia (et donc élaborer diverses hypothèses
à son sujet), mais ils pourront également le faire de manière
active, en allant interroger les habitants-clefs de Sandpoint
(et, au passage, découvrir la ville).

QUI SAIT QUOI À SANDPOINT ?QUI SAIT QUOI À SANDPOINT ?
Plusieurs personnes à Sandpoint peuvent renseigner les PJs
au sujet de Nualia. Certains ont gardé des secrets qu’ils sont
aujourd’hui (et surtout après les récents événements) prêts à
révéler.

Les habitants en général. Les citoyens de Sandpoint, surtout

les plus âgés, se souviennent certainement encore de l’arrivée
de la splendide petite fi lle que le père Tobyn a ramené
autrefois. Ils pourront certainement aussi parler du terrible
incendie qui a ravagé le temple, tuant le père Tobyn et (selon
toute vraisemblance) Nualia. Certains pourront peut-être
parler, avec une certaine gêne sans doute, des exactions à
l’égard de la petite Nualia; ils pourront raconter comment un
d’eux a été découper une mèche de ses cheveux alors qu’elle
dormait, pour la pendre au-dessus de l’antre pour s’assurer
que la nourriture ne viendrait jamais à manquer, ou encore
comment un autre a forcé la jeune fi lle à toucher ses plaies
purulentes d’une personne malade, espérant ainsi la soigner.

Ilsoari Gandethos. Le maître de l’Académie Tsurandarok
pourra faire part aux PJs de certaines des blagues cruelles
que les autres enfants jouaient à Nualia, et de leur jalousie. Il
pourra aussi préciser que c’était une fi lle malheureuse, qui ne
comprenait pas les réactions que les autres lui infl igeaient. En

L’H
IS

TO
IR

E
DE

 N
UA
LI
A

22

tant que « scientifi que », il donnera sans doute un compte-
rendu très critique des actions des habitants de Sandpoint
qui, sur base de diverses superstitions stupides, s’en prenaient
à la jeune fi lle.

Il pourra peut-être dire avoir entendu d’autres jeunes parler
d’une amourette que Nualia aurait entretenue avec un
Varisien de passage.

Ilsoari Gandethos, avec le recul et son expérience (après avoir
contribué à l’éducation de nombreux jeunes de Sandpoint),
pourra également faire part aux PJs des relations assez
tendues entre le père Tobyn et Nualia : celle-ci se sentait
mal comprise et étouff ée par le père Tobyn qui, en « vieux
prêtre », se montrait très strict à son égard.

Chask Haladan. Le bouquiniste de Sandpoint pourrait
se rappeler que Nualia est passée le voir un jour pour lui
demander, à mots couverts, s’il aurait un livre parlant des
grossesses.

Madame Mvashti et les autres Varisiens. Si les PJs pensent
à aller les voir et gagnent leur confi ance, ils pourront
apprendre que Nualia a eu une histoire avec un jeune Varisien
de passage à Sandpoint, un certain Délek, qui s’est d’ailleurs
fait assassiner il y a deux ou trois ans de cela, à Magnimar.

Hannah Vélérin. Les PJs penseront peut-être à rendre
visite à la sage-femme de Sandpoint lorsqu’ils apprendront
que Nualia a été enceinte. Celle-ci pourra raconter

l’accouchement diffi cile, la dureté du père Tobyn et son projet
de mener Nualia dans un monastère. Elle pourra parler, avec
horreur, de la terrible monstruosité qui est sortie de Nualia
(et qui a ensuite été brûlée en cachette) et de son coma qui
a suivi l’accouchement. Elle pourra évoquer que ce coma
ressemblait plus à un sommeil très long et très agité qu’à un
véritable comma, et qu’elle l’a entendu divaguer à propos de
haine et de vengeance. Si les PJs évoquent Lamashtu, elle
pourra bien sûr dire que ce qui est arrivé à Nualia et à son
bébé pourrait en eff et bien être son oeuvre.

Finalement, il y a également pas mal d’informations à
dégoter dans les notes de Tsuto sous la verrerie (voir par
exemple l’aide de jeu disponible sur Pathfi nder-FR), qui
font un lien entre Nualia et la quasit. Et la découverte d’un
sanctuaire dédié à Lamashtu dans les catacombes ajoute une
importante pièce du puzzle.

Si les PJs peinent à assembler les morceaux, des personnages
doués d’empathie et de connaissances, comme Kendra
Deverin ou encore Améiko, pourraient bien sûr leur venir en
aide !

Et, pour fi nir, pourquoi ne pas rajouter un graffi ti dans
les tunnels sous Sandpoint, par exemple à proximité
du croisement des branches menant à la verrerie, aux
catacombes, à la falaise et au passage bloqué sous la rivière;
un simple graffi ti « Nualia + Délek » tracée par une jeune
enfant à l’héritage céleste à une époque où elle croyaient
enfi n avoir trouvé quelqu’un qui la comprenait et l’acceptait.

L’HISTOIRE DE N
UALIA

23

24

  UNE MINI-AVENTURE POUR PERSONNAGES DE NIVEAU 4 OU 5
PAR TOM BAUBACH

L’imitation est la forme la plus sincère de fl atterie.

Ce document pdf est rempli d’infractions des copyrights
et des droits d’auteurs. C’est un travail de fi ction créé par
un fan, et qui n’est aucunement indicatif de la qualité des
écrits présentés dans les gammes Pathfi nder. De nombreux
mots utilisés à travers ce documents sont la propriété de
Paizo. [...] Les plaintes et les convocations au tribunal
relatives à ces violations des règles sont à adresser à sultan@
dorkistan.com.

L’excellent module de campagne Les meurtres des écorchés [Th e
Skinsaw Murders] par Richard Pett introduit quelques idées
d’aventures. L’une d’elle concerne le Marais des Souches
Salines [Brinestump Marsh] et les rumeurs locales au sujet
de la « Vieille Megus , la sorcière des marais ». Ce document
présente une série de rencontres développées à partir de
cette courte et intrigante description. Ces rencontres sont
appropriées pour un groupe de personnages de niveau 4 ou 5.

-- Tom Baumbach

LA SORCIÈRE DES MARAISLA SORCIÈRE DES MARAIS
La Vieille Megus, comme les habitants du coin l’appellent,
est un prêtre-roi boggard qui s’est établie dans le Marais
des Souches Salines [Brinestump Marsh] il y a de cela dix

générations. Elle hiberne, à moitié submergée dans son
repaire caché dans les marais pendant de longues périodes
pouvant aller jusqu’à 15 ans.

Lorsque la Vieille Megus se réveille, elle suit toujours la
même routine : se nourrir, s’accoupler, vénérer Gogunta,
retourner à son hibernation. Elle est rarement active pendant
plus d’un an, mais ce temps est suffi sant pour qu’elle renforce
la réputation des marais comme un lieu qu’il vaut mieux
éviter.

Dans le passé, les boggards qu’elle a engendrés n’ont pas pu
conquérir les marais : ces lieux sont déjà surpeuplés par les
gobelins et les clans d’ugothols (faceless stalkers/rôdeurs sans
visage - voir Pathfi nder #2). Mais, récemment, la tribu de
boggard qu’elle a créée lors de son précédent réveil a prospéré
grâce à ses conseils.

Lorsque le puits des runes de Sandpoint s’est réveillé, la
vague de colère émise réveilla Megus avant le terme de
son hibernation. Lors de ses divinations, elle a pressenti les
troubles à venir et s’est mise à occuper son temps à comploter
et à engendrer de nouveaux boggards.

La tribu de boggard menée par la Vieille Megus a prospéré
et contrôle maintenant le majorité du Marais des Souches
Salines [Brinestump Marsh]. Jusqu’il y a peu, leur présence
dans les marais est passée inaperçue. Même leurs voisins, les
gobelins de la tribu des Lèche-Grenouilles [Licktoad], ne
sont pas entièrement conscients de cette force maléfi que qui
croît près d’eux.

LES BOGGARDS DU MARAIS

Alors que les Lèche-Grenouilles s’eff orcent de survivre et
que les boggards deviennent de plus en plus agressifs, les
terres environnant Sandpoint pourraient bien être en danger.

LES RENCONTRESLES RENCONTRES
UNE SOMBRE MISE EN GARDEUNE SOMBRE MISE EN GARDE

En revenant à Sandpoint (après avoir vaincu l’Ecorcheur
[Skinsaw Man]), les PJs trouvent Shalelu eff ondrée sur
le bord de la route juste hors de la ville. Elle n’a que des
blessures mineures et une forte fi èvre plutôt inquiétante. Un
test de Premier Secours de DD 15 indique que ses blessures
ont été causées par de petites armes perçantes enduites
de poison. Si le résultat du test dépasse un DD de 25, le
personnage apprend que le poison est fait à partir de whinnis
rouge, une fl eur qui pousse dans les Marais des Souches
Salines [Brinestump Marsh].

En arrivant au sommet d’une côte dans la route, vous
apercevez Sandpoint et la Côte Perdue. Mais le

soulagement d’un proche retour à la maison disparaît lorsque
vous apercevez un corps le long du chemin. Vous vous arrêtez,
les sens en éveil, et vous réalisez que vous connaissez la jeune
elfe qui gît dans la poussière : il s’agit de Shalelu !

Ses cheveux sont maculés de ronces et de feuilles, mais à part
quelques égratignures, il n’y a aucun signe de blessures sérieuses.
Il est cependant clair en la touchant qu’elle a une forte fi èvre.
A moitié inconsciente, elle marmonne des paroles incohérentes.
Les premières tentatives pour la réveiller sont infructueuses.

Un sort de neutralisation du poison la remet immédiatement
sur pied, et un test de Premier Secours DD 12 réduit la durée
de son demi-coma à un peu plus d’une heure. Sans cela,
Shalelu reste inconsciente jusqu’au lendemain matin. Il se
peut que le seul recourt des PJs soit de l’amener à Sandpoint
et espérer que le père Zanthus, Risa Magravi, Niska Mvashti
ou Hanah Velerin puisse la guérir.

Une fois consciente, Shalelu présente encore quelques signes
de faiblesse, mais ses forces reviennent peu à peu lorsqu’elle
raconte son histoire. Lisez ou paraphrasez le texte suivant
lorsque Shalelu reprend conscience.

Merci, mes amis, pour m’avoir aidé. Je ne pense pas
que j’aurais pu passer la nuit seule dehors. J’ai des

nouvelles, et elles ne sont pas bonnes : quelque chose se passe
dans les Marais des Souches Salines. La tribu des Lèche-
Grenouilles lance des attaques de plus en plus fréquentes sur
les voyageurs de la Côte Perdue et les fermes proches. Comme
d’habitude, ils volent du bétail et divers outils qu’ils trouvent
utiles, mais fuient au premier signe de résistance. Mais la
fréquence de leurs attaques me fait penser qu’ils font cela tout
simplement pour survivre, comme s’ils avaient été chassés de
leurs terres.

Il y a de cela deux nuits, je me suis rendu dans les marais pour
découvrir ce qui perturbe tant les Lèche-Grenouilles. Vous avez
peut-être entendu parler de la Vieille Megus, la Sorcière des
Marais ? Je pense qu’elle existe vraiment. Une nouvelle tribu
de boggards contrôle la partie centrale des marais et marque
les frontières de son territoire avec des croix grossières sur

lesquelles sont crucifi és les intrus. Et je pense que la Sorcière est
derrière tout ça. J’ai tendu une embuscade à deux boggards près
de l ’ancien village des Lèche-Grenouilles. Malheureusement,
ni l ’un ni l ’autre ne parlait le Commun, mais juste avant que
je ne ... fasse ce qui était nécessaire, l ’un d’eux a crié ghtraka,
« sorcière » en Gobelin. Que mes déductions soient vraies ou
pas, les boggards sont une menace pour la région.

Les autres informations que Shalelu peut communiquer, en
répondant aux questions des PJs, incluent les points suivants.

• Les Lèche-Grenouilles rassemblent leurs forcent dans la
partie nord des Marais des Souches Salines [Brinestump
Marsh] et dans les Landes Cendreuses [Ashen Moor].
Ils cherchent à s’allier avec les Ecraseurs d’Oiseaux
[Birdcruncher] ainsi qu’avec un groupe de gobelours
des Landes. Mais, comme c’est souvent le cas avec les
gobelinoïdes, il est probable qu’ils s’attaqueront aux
proies les plus faibles, et l’attaque récente sur Sandpoint
a renforcé leur confi ance au-delà de la normale. Si un chef
gobelin s’élève, la région connaîtra une seconde menace.

• De nombreux habitants de la région ont indiqué qu’ils
avaient entendu des croassements bruyants et des
bourdonnements étranges pendant la nuit, aussi loin que
les terres proches du Bois des Murmures [Whisperwood].
Il se peut qu’il ne s’agisse là que de fausses rumeurs : avec
les épouvantails vivant qui ont récemment hanté la ferme
de Craesby, il ne faut pas grand chose aux gens du coin
pour qu’ils soient eff rayés et qu’ils répètent toutes les
histoires que leurs voisins ont inventées. Mais, d’après eux,
ces bruits sont bien plus forts que ceux que des grenouilles
ou des crapauds normaux pourraient produire.

• Au coeur du Marais des Souches Salines se tient une
gigantesque statue en ruine. Tout ce qui en reste sont ses
deux pieds de pierre, chacun d’eux étant plus grand que
le temple de Sandpoint. La rumeur dit que c’est là que
la Vieille Megus se tapit. Shalelu a tenté de trouver cet
endroit, mais elle n’a pas pu s’enfoncer assez profondément
dans les marais.

Même si les PJs ont besoin de se reposer après leurs récentes
aventures, faites leur comprendre que la situation requiert

LES BOGGARDS DU M
ARAIS

25

une réaction rapide. D’un jour à l’autre, les gobelins Lèche-
Grenouilles et les Ecraseurs d’Oiseaux, avec les survivants
du Sommet du Chardon [Th istletop] et quelques alliés
monstrueux, pourraient s’unir et prendre Sandpoint. Enfi n
... si les boggards n’attaquent pas en premier, décimant les
Lèche-Grenouilles et s’établissant en tant que nouveaux
voisins très agressifs de Sandpoint.

Shalelu est pratiquement certaine que les gobelins
retourneront dans les marais sans causer d’autres problèmes
si les boggards sont réduits en nombre. Elle charge les PJs de
se rendre dans les marais pour trouver et détruire la puissance
qui est à la tête des boggards.

Lorsque les PJs passent à l’action, la présence des boggards
dans la région se fait de plus en plus évidente. La première
rencontre - Sur la Route de la Côte Perdue - se produit juste
au sud des Landes Cendrées, lorsque les PJs se dirigent vers
le sud après avoir sauvé Shalelu. Les rencontres suivantes
sont optionnelles; leurs buts sont de montrer qu’il est urgent
de réagir à la menace boggard et de donner l’occasion aux PJs
de gagner quelques points d’expérience de plus.

SUR LA ROUTE DE LA CÔTE SUR LA ROUTE DE LA CÔTE
PERDUE (ND 5)PERDUE (ND 5)

Cette rencontre se produit juste au sud des Landes
Cendreuses, à la frontière nord-est des Marais des Souches
Salines. Faites des jets secrets de Perception (Ouïe)
pour chacun des PJs, contre un DD de 30, pour
savoir si certains d’entre eux entendent les
bruits de bataille des boggards qui
attaquent le fermier dans cette scène.
Il n’y a rien que les PJs puissent faire
pour sauver l’homme (il est déjà mort
lorsqu’ils arrivent) mais ils ont au
moins une chance d’éviter l’embuscade.

Plus en avant, à l ’approche des Marais des Souches Salines,
la route de la Côte Oubliée est inondée. Un chariot tiré

par un boeuf est partiellement enfoncé dans la boue. Vous ne
voyez aucun signe du conducteur, même en vous approchant.
Le boeuf pousse un puissant cri de lamentation comme s’il
voulait exprimer haut et fort son mécontentement. Comme en
réponse à ce cri, plusieurs croassements graves surgissent des
hautes herbes et des mares de boue qui bordent la route.

Créatures. Les boggards se tapissent sur le sol à 3 cases de
la route en attendant les PJs, ou ils s’éparpillent et se cachent
lorsque les aventuriers approchent. S’ils sont déjà cachés, ils
profi tent de l’eff et de surprise.

BOGGARDS (4) FP 4BOGGARDS (4) FP 4
hp 22 chacun (voir Pathfi nder #2)

LA TRAVERSÉE DE LA RIVIÈRE LA TRAVERSÉE DE LA RIVIÈRE
BOUEUSE (ND 5)BOUEUSE (ND 5)

Cette rencontre se produit dès que les PJs traversent
n’importe que bras de la Rivière Boueuse [Soggy River], dont
le delta forme les marais. Avant le début de cette rencontre,
faites un jet de Perception (Vue) pour chacun des PJ, contre
un DD de 27, pour savoir s’ils aperçoivent l’un des boggards
qui se préparent à leur tendre une embuscade.

En cas de réussite, les PJs prennent conscience de la
présence des boggards juste avant que l’un d’eux n’entre

dans la rivière; sinon, les boggards attaquent
lorsqu’au moins la moitié des membres du

groupe sont dans l’eau.

Les eaux du delta de la Rivière
Boueuse n’avancent que très

lentement ici, et les eaux devraient être
suffi samment peu profondes que pour permettre

NOUS SOMMES DES GOBELINS ... VOUS ÊTES DES AMIS ?NOUS SOMMES DES GOBELINS ... VOUS ÊTES DES AMIS ?
Les PJs peuvent avoir du mal à croire que les gobelins ne vont pas attaquer Sandpoint. Si la parole de Shalelu n’est pas
suffi sante, envoyez le groupe dans les Landes Cendreuses à la recherche des gobelins. Faites leur rencontrer une expédition
d’éclaireurs menée par Grugmus, le tueur de Vorka (gobelin barbare 2/rôdeur 1). Grugmus parle le Commun et, si les PJs
ne passent pas directement à l’attaque et ne se comportent pas de manière agressive, il est suffi samment intelligent que
pour choisir de parler.

Son attitude initiale est Indiff érente, mais seulement si aucune insulte et aucun comportement agressif ne se produit lors
de la première rencontre; sinon, il est Inamical. S’il devient Hostile, soit à cause d’insultes excessives, soit parce que les
PJs attaquent, Grugmus choisit de fuir lorsqu’il est réduit sous 10 points de vie (ou lorsqu’au moins deux membres de son
groupe sont tués). S’il est capturé, Grugmus coopère avec les PJs tant qu’il n’a pas le choix, mais il tente de s’échapper dès
qu’il en a l’occasion.

Si Grugmus est rendu Amical avec un test de Diplomatie DD 25, il indiquera l’emplacement des Ruines de Pierre dans
les marais. Si le test de Diplomatie est suffi sant pour le rendre Serviable [Helpful], avec un DD 40, il proposera de guider
les PJs jusqu’à cet endroit pour un prix raisonnable. Tant que l’attitude de Grugmus est au moins Inamicale, il quittera les
PJs sans combattre.

Grugmus affi rmera que les gobelins ne prévoient pas d’attaquer Sandpoint. Un jet de Psychologie réussi contre un DD
de 20 indique qu’il est sincère : aucun plan consistant à attaquer les terres des humains n’a été conçu (à part les quelques
raids sur les fermes). S’il est interrogé encore et encore à ce sujet, son attitude se détériore d’un état, allant vers l’Hostile. Si
les PJs lui demandent s’il existe un gobelin suffi samment puissant que pour mener à la fois les Ecraseurs d’Oiseaux et les
Lèche-Grenouilles, il se proclame fi èrement comme étant un héros digne et capable de cette charge.

Si les PJs résolvent cette rencontre sans combat, donnez-leur une récompense équivalente à une rencontre ND 2.

LE
S B

OG
GA
RD
S D
U
M
AR
AI
S

26

une traversée. Des arbres aux troncs couverts de mousse laissent
pendre un épais amas de feuilles qui étouff ent les sons des
marais. Mais, malgré cela, vous êtes certains d’avoir entendu
quelques croassements provenant d’un peu plus loin.

Créatures. Si les PJs ne sont pas conscients de la présence des
boggards, ceux-ci les attaques pendant le round de surprise,
lorsque les PJs sont éparpillés dans l’eau. Si les PJs savent
que les boggards sont là, le croasseur [Croaker] utilisera son
croassement terrifi ant au premier round, pendant que les
autres chargeront les PJs en traversant l’eau.

Les boggards tirent avantage de leur mobilité accrue dans
l’eau : ils peuvent par exemple réaliser un double-mouvement
et une charge à travers la rivière. Les créatures qui possèdent
une vitesse de nage peuvent naviguer la rivière comme s’il
s’agissait de terrain diffi cile, avec un jet de Natation de DD
10 (un échec indique que la créature se déplace comme si elle
nageait). Il n’y a que peu de risque de noyade ici, sauf si un PJ
est maintenu sous l’eau.

BOGGARDS (3) FP 3BOGGARDS (3) FP 3
pv 22 chacun (voir Pathfi nder #2)

CROASSEUR BOGGARD FP 3CROASSEUR BOGGARD FP 3
Boggard mâle Barbare 1 (voir Pathfi nder #2)
Humanoïde CM de taille M
Init +0; Sens Vision dans le noir 12 ca, vision nocturne, Percepti on +8
DÉFENSE
CA 14, contact 9, dépourvu 14 (+2 armure, +3 nat); 20% chances

d’échec (fl ou)
pv 28 (3d8+1d12+11)
Réf +3, Vig +5, Vol +1
ATTAQUE
Vitesse 6 ca, nage 8 ca
Corps-à-corps grand morgenstern +7 (1d12+4) ou
Corps-à-corps langue +1, contact (langue collante)
Att aques spéciales langue collante, croassement terrifi ant (DD 16)
Opti ons d’att aque Att aque en puissance
Points de rage 5
TACTIQUES
Avant le combat. Le croasseur se cache dans l’eau près d’un rondin à
moiti é submergé. Juste avant que les PJs n’entrent dans l’eau, il boit sa
poti on de fl ou (c’est cet événement qui permet aux PJs de réaliser un
test de Percepti on pour apercevoir les boggards). Si les boggards ont la
surprise, il att end jusqu’à ce qu’un ou deux PJs entrent dans l’eau avant
de lancer l’att aque. Sinon, lorsque le combat commence, sa première
acti on consiste à uti liser son cri terrifi ant pour permett re à ses alliés
d’aller au contact des PJs.
Pendant le combat. Les boggards qui se ti ennent aux côtés d’un

croasseur combatt ent généralement jusqu’à la mort. Le croasseur
uti lise souvent son Att aque en Puissance.
STATISTIQUES
For 16, Dex 10, Con 16, Int 8, Sag 11, Cha 12
BBA +3; BMC +6
Dons Robustesse, Arme de prédilecti on (grand morgenstern), Att aque

en puissance
Compétences Discréti on +9, Saut +18, Percepti on +8, Natati on +12
Langues Boggard
Qualités spéciales. Rage, retenir sa respirati on, marche des marais,

mouvement rapide
Equipement. poti on de fl ou, chemise de peaux

LA BARRIÈRE DE CROIX (ND 3)LA BARRIÈRE DE CROIX (ND 3)

Vous vous arrêtez net en apercevant un corps en putréfaction
attaché à un saule pleureur trapu. Le corps est suspendu

un bon mètre au-dessus du sol, les bras étendus sur sa tête et
les jambes ramenées vers son bassin, comme s’il s’apprêtait à
bondir vers vous. Alors que vous prenez la mesure de cette
vision d’horreur, vous percevez de légers gémissements et appels
à l ’aide. En fouillant les alentours rapidement, vous découvrez
une seconde personne à proximité, cachée dans un arbre creux.

Une fouille complète de la zone révèle d’autres corps crucifi és
à une cinquantaine de mètres de part et d’autre du premier
corps, puis d’autres encore 50 mètres plus loin. Ces macabres
constructions forment la Barrière de Croix, que la Vieille
Megus elle-même a construite pour affi rmer sa puissance et
l’étendue de son territoire. En examinant les corps, on peut
découvrir (test de Premier Secours de DD 15) qu’ils ont été
tués par des attaques à base d’acide, par du poison.

Créature. L’homme blessé prétend que son nom est Adon
Gurmol, un mercenaire de Magnimar. Il s’agit en fait d’un
rôdeur sans visage. Il tente de s’attirer les bonnes grâces des
aventuriers, allant jusqu’à demander de les accompagner
jusqu’à ce qu’ils retournent à la civilisation. Il joue son rôle à
la perfection s’il semble qu’il va être introduit dans une ville
humaine. Sinon, il attend jusqu’à ce qu’il soit seul avec un ou
deux PJs avant de porter une attaque sournoise contre une
cible vulnérable.

RÔDEUR SANS VISAGE FP 4RÔDEUR SANS VISAGE FP 4
pv 42 chacun (voir Pathfi nder #2)

LE TUMULUS AUX TÊTARDS (ND 4)LE TUMULUS AUX TÊTARDS (ND 4)
Utilisez cette rencontre après que les PJs aient traversés la
Barrière aux Croix, lorsqu’ils se trouvent dans le territoire
boggard. La faible élévation qu’est le tumulus est repérable
au loin, car cette interruption dans l’épais feuillage des marais
est très visible.

La boue colle à vos bottes rendant chaque pas plus diffi cile
que le précédent ... mais vous apercevez un terrain plus

facile au loin. Une butte couverte d’herbes s’élève au-dessus des
marais, un changement positif au sein d’un terrain boueux. En
vous approchant, vous repérez un large trou dans la face de la
butte.

Créatures. Un test de Perception (Ouïe) contre un DD 20
révèle la présence d’au moins deux boggards cachés derrière
la butte. Celle-ci abrite une colonie de têtards surveillée

OÙ LA BOUCLE EST BOUCLÉE
Les grigs sont en fait à la source des blessures empoisonnées
de Shalelu. Le winnis rouge est leur méthode préférée
pour venir à bout des ennemis. Malheureusement pour
la rôdeuse, le groupe de grigs a tiré d’abord avant de (se)
poser des questions. Ils l’ont ensuite amenée au bord de la
route après avoir découvert qu’elle n’était pas à la tête des
boggards mais qu’en fait, elle aussi était pourchassée par
eux ! Malheureusement pour les grigs, ils ont utilisé tout
leur poison lors de leur rencontre avec la rôdeuse ... et se
sont retrouvés sans munition face aux boggards qui les ont
capturés.

LES BOGGARDS DU M
ARAIS

27

par un croasseur boggard et gardée par deux boggards qui
s’adonnent, pour l’instant, à un jeu d’attrape-le-grig. Le
pauvre grig qui participe, bien involontairement à ce jeu, est
lié à une souche d’arbre et ses bras sont attachés. Il s’aff aire à
éviter (avec succès) les attaques de langue des boggards, tout
en sachant que, comme ses frères, il fi nira par se faire prendre
(c’est le dernier survivant d’un groupe de cinq).

Si les boggards qui gardent le tumulus parviennent à donner
l’alarme, le croasseur arrive en 1d3 rounds et 1d6 boggards
supplémentaires provenant d’un campement proche
viennent sur place 2d6 rounds plus tard, alors que les têtards
s’échappent par un passage souterrain caché. Sinon, les PJs
rencontrent le croasseur dans la butte et ses croassements
ne sont pas entendus depuis le campement (mais bien par
les deux gardes). Les têtards ne combattent pas; traitez-
les comme des grenouilles avancées éveillées (taille P, 4 pv
chacun, nage 4 cases).

BOGGARDS (4) FP 3BOGGARDS (4) FP 3
pv 22 chacun (voir Pathfi nder #2)

CROASSEUR BOGGARD FP 3CROASSEUR BOGGARD FP 3
pv 28 (voir plus haut)

ESPRIT FOLLET, GRIG FP 1ESPRIT FOLLET, GRIG FP 1
pv 1 (voir MM)

Développement. Si le campement proche est alerté de
la présence des PJs, la situation escaladera rapidement en
un confl it impossible à gérer pour les PJs. Si l’alarme est
donnée, laissez à vos joueurs suffi samment de temps que pour
s’échapper, en insistant sur le bruit des nombreux boggards
qui viennent en renfort au début de chaque round.

Si les PJs aident le grig Pippleweed à s’enfuir, ce dernier les
accompagnent pendant leurs voyages dans les marais. Si les
PJs examinent la butte aux têtards attentivement, un test
réussi de Connaissances (nature) révèle que la mangeoire
est remplie de feuilles d’adrimoss, une plante assez rare qui
stimule la croissance rapide des jeunes créatures lorsqu’elle
est ingérée en grande quantité. La présence d’une telle plante
en grande quantité explique comment les boggards se sont
multipliés en aussi peu de temps.

Trésor. Parmi les possessions des deux gardes, on trouve
les objets qui appartenaient aux membres du groupe du
grig, y compris les armes et le violon de ce dernier. Ces
objets, bien que prévus pour une créature très petite, sont
de facture exceptionnelle et pourraient être revendus à
des collectionneurs d’objets rares ou uniques. On trouve 5
arcs courts en bois de palétuvier, 5 épées longues en bois,
40 fl èches couvertes d’épines, ainsi qu’un petit violon. Ces
objets, faits de bois et d’autre matériaux périssables, seront
inutilisables après 2d4 semaines. Avant ce moment, il est
possible de les revendre pour 50 à 200 pièces d’or.

LE REPAIRE DE MEGUS (ND 7)LE REPAIRE DE MEGUS (ND 7)
Le terrain autour du repaire de Megus est naturellement
embrumé, mais pas assez pour aff ecter le combat. Les
PJs pourront savoir qu’ils ont trouvé son repaire lorsqu’ils
apercevront les pieds de pierre géants dans les marais. Son
repaire se situe sur un petite butte à la base de la statue,

couverte par des plantes broussailleuses.

Un peu plus loin dans les marais embrumés, vous apercevez
les restes de ce qui a dû être une statue vraiment colossale.

Seules ses fondations submergées et ses deux énormes pieds de
pierre de plus de 6 mètres de long subsistent. Entre les anciens
pieds se trouve une petite masure basse sur une légère butte; elle
est presque entièrement recouverte par des fougères et d’autres
plantes.

Les PJs peuvent rapidement découvrir que la Vieille Megus
n’est pas chez elle. Ces dernières semaines, ses divinations
l’ont prévenue de l’attaque à venir et, jour après jour, elle
s’est préparée pour ce moment. Laissez les PJs commencer à
fouiller sa demeure avant de commencer son attaque surprise.

L’air est pratiquement aussi fétide que l ’eau dans la hutte
de boue de Megus. Divers totems et fétiches sont accrochés

aux plantes qui forment le toit de la hutte. La plupart d’entre
eux ressemblent à des grenouilles de formes et de couleurs
diff érentes. Un large champignon rond semble être le seul
meuble de cet abri. Dans un coin, vous apercevez une large
fl aque profonde et boueuse.

Créature. Dès qu’un personnage vient examiner l’eau,
Megus - qui s’y tapit - passe à l’attaque. Sa hutte étant trop
étroite pour un combat, elle se replie directement après
l’attaque initiale, s’enfuit par un passage souterrain dans la
fl aque et émerge deux rounds plus tard près d’un des pieds de
terre. Un personnage peut tenter d’utiliser ce passage inondé
passant sous le marais en réussissant un jet de Natation de
DD 19.

Development. Même s’il y a d’autres boggards à portée
de voix, qui peuvent entendre les cris de Megus, il leur faut
1d4+3 minutes pour se décider à venir voir ce qui se passe :
il arrive souvent à Megus de passer sa colère sur les créatures
qui s’aventurent trop près de son repaire.

Trésor. Une fouille (DD 15) de la hutte permet de découvrir
une fi gurine en forme de grenouille et une belle émeraude
valant 50 po. La fi gurine fonctionne comme une statuette
merveilleuse mais la créature invoquée est une grenouille
normale.

LA VIEILLE MEGUSLA VIEILLE MEGUS
MEGUS LA VIEILLE FP 7MEGUS LA VIEILLE FP 7
Boggard femelle, prêtre-roi 6
Humanoïde monstrueux CM de taille M
Espace 1 ca, allonge 1 ca (2 ca avec la langue)
Init +1; Sens Vision dans le noir 12 ca, vision nocturne, Percepti on +15
DÉFENSE
CA 17, contact 10, dépourvu 16 (+1 Dex, +5 nat)
pv 61 (3d8+9+6d8+12)
Ref +1, Vig +3, Vol +1; Résistance feu 10
ATTAQUE
Vitesse 6 ca, nage 6 ca
Corps-à-corps morgenstern de maître +10 (1d10+6)
Corps-à-corps langue +3 contact (langue collante)
Att aques spéciales Crachat d’acideDOM, croassement terrifi ant (DD

18), langue collante, coup puissant
Pouvoirs magiques (NLS 9) :

LE
S B

OG
GA
RD
S D
U
M
AR
AI
S

28

1/jour — nappe de brouillard [fog cloud], saut, nuée grouillante
[summon swarm], empoisonnementDOM

3/jour — brume de dissimulati on [obscuring mist]DOM
Sorts préparés (NLS 6, par jour 4/4/4/3, domaine du bourbier) :

3ème — soins modérés, immobilisati on d’animal, mur de vent
2ème — grâce du félin, immobilisati on d’animal, hypnose d’animaux

[animal trance], résistance aux énergies destructrices
1er — enchevêtrement (DD 14), grand pas, soins légers, charme-

animal
Points de rage 20; Pouvoirs Coup puissant
TACTIQUES
Avant le combat. Cela fait des jours que la Vieille Megus se prépare

pour cett e att aque; elle n’est donc pas surprise lorsque les PJs
approchent de son repaire. Avant de se cacher dans la fl aque où
elle hiberne, elle lance grâce du félin, grand pas et résistance aux
énergies destructrices (feu). Ces sorts sont inclus dans les stati sti ques
présentées ci-dessus. Elle lance également brume de dissimulati on
et nappe de brouillard dans et autour de sa hutt e.

Pendant le combat. Megus entre en rage dès le début du combat et
se concentre sur le PJ le plus proche. Elle att aque en uti lisant Coup
puissant et Att aque en puissance. Les rounds suivants, elle uti lise
Att aque en puissance (qu’elle touche ou pas) et emploie son Crachat
d’acide si elle ne peut att eindre aucune cible au corps-à-corps. Si le
brouillard de ses sorts l’empêche de faire des dégâts, elle lance mur
de vent pour supprimer le pourcentage d’échec.

Moral. Si elle est réduite à 10 points de vie ou moins, elle rétablit le
brouillard et uti lise son mouvement accru dans l’eau pour fuir.

STATISTIQUES
For 19, Dex 13, Con 18, Int 12, Sag 17, Cha 5
BBA +4; BMC +8
Dons Arme de prédilecti on (morgenstern), Att aque en puissance,

Concentrati on en rage [Focused Rage]
Compétences Saut +21, Connaissances (nature) +3, Art de la magie +6,

Discréti on +9 (+15 dans les marais), Survie +5, Percepti on +15, Nage
+15

Langues Boggard, Commun
Qualités spéciales oraisons, empathie naturelle, résistance à l’appel

de la nature, marche des marais, absence de traces, incantati on
spontanée (invocati on de sbires de Gogunta)

Equipement morgernstern de maître, horrible féti che, statuett e de
grenouille, émeraude taillée (50 po)

CAPACITÉS SPÉCIALES
Crachat d’acide (Sur). En une acti on simple, la Vieille Megus peut

cracher une boule d’acide à un ennemi à au plus 6 cases avec un
jet d’att aque de contact à distance. L’acide cause 1d6+3 points de
dégâts. Cett e att aque touche automati quement toute créature
immobilisée par la langue collante.

Retenir son souffl e. Voir Pathfi nder #2.
Langue collante. Voir Pathfi nder #2.
Croassement terrifi ant. Voir Pathfi nder #2.
Incantati on spontanée. Cett e capacité foncti onne comme la capacité

de druide du même nom, mais, plutôt que d’invoquer des alliés de la
nature, ce sort conjure des alliés de Gogunta :
1 - grenouille géante (voir Oriental Adventures)
2 - grenouille de feu [fi re toad] ou grenouille venimeuse [poison

toad] (voir Oriental Adventures)
3 - peti t élémentaire d’eau

Concentrati on en rage [Focused Rage]. Megus peut tenter un test d’Art
de la Magie (DD 15 + niveau du sort) pour lancer des sorts pendant
sa rage. Un échec indique que le sort est perdu, mais elle peut quand
même uti liser normalement une acti on simple.

Coup puissant. voir Pathfi nder RPG.

LES BOGGARDS DU M
ARAIS

29

BATTLEMAP : LE REPAIRE DE MÉGUSBATTLEMAP : LE REPAIRE DE MÉGUS

	Les célébrations à Sandpoint
	Le discours de bienvenue
	Kendra Deverin
	Bélor Hemlock (Ciguë)
	Cyrdak Drokkus
	Abstalar Zantus

	La bénédiction de Desna
	La bénédiction de la cathédrale

	Des jeux pour le festival
	Sandpoint en un coup d’oeil
	Les gardes de Sandpoint
	La rencontre avec Shalelu
	Cadre de l’aventure
	Le point de vue des PJs
	Les chasseurs gobelins
	Battlemap : la rencontre avec Shalelu

	Menu pour six joueurs
	Partie 1 : le festival et l’incendie
	Partie 2 : héros locaux
	Partie 3 : la verrerie et les catacombes
	Partie 4 : le sommet du Chardon
	Pour conclure l’aventure

	L’histoire de Nualia
	L’histoire de Nualia
	L’enfance de Nualia
	L’adolescence de Nualia
	La grossesse de Nualia
	Le départ de Nualia
	La vengeance de Nualia

	Informer les PJs
	Les journaux personnels
	La sphère de mémoire
	Qui sait quoi à Sandpoint ?

	Les boggards du marais
	La sorcière des marais
	Les rencontres
	Une sombre mise en garde
	Sur la Route de la Côte Perdue (ND 5)
	La traversée de la Rivière Boueuse (ND 5)
	La Barrière de Croix (ND 3)
	Le tumulus aux têtards (ND 4)
	Le repaire de Megus (ND 7)

	La Vieille Megus
	Battlemap : le repaire de Mégus

