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

MDs utilisant Les Meurtres des
Écorcheurs [Skinsaw Murders],

le deuxième épisode de la campagne
L’Éveil des Seigneurs des Runes

compilé par Dalvyn (dalvyn@gmail.com)

Compagnon
de route

pour PF #2

Ve
rs

ion
 1.

5
30

/0
4/

20
10

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
Brise-entrave, une arme légendaire	 3

L’histoire de Brise-entrave – 3
Rituels légendaires – 5
Capacités d’objet légendaire – 5

Avant les Écorcheurs : Mertak le Cinglé	 7

Avant les Écorcheurs : ancienne alchimie	 8
Résumé de l’aventure – 8
La faune contaminée – 8
Événements – 9

Rencontre : l’orque chanteur	 11
Meki!’eloo l’orque chanteur – 11
Les chanteurs – 12

Menu pour six joueurs	 13
Partie 1 : de terribles meurtres	 13
Partie 2 : les Appréhensions	 13
Partie 3 : bienvenue à Magnimar !	 14
Partie 4 : la Scierie des Sept	 14
Partie 5 : l’ombre du temps	 14

Conversion pour Pathfinder	 15

Parchemins et aides de jeu	 21

Les hantises du manoir Foxglove	 22

Le système judiciaire de Magnimar	 26

Les meurtres de Magnimar	 27

Le pied-à-terre d’Aldern	 29

Le journal d’Ironbriar	 30

Aventure à Magnimar : L’épreuve de l’eau	 32
Cadre de l’aventure – 32
Résumé de l’aventure – 32
Rencontre 1 : Un problème de communication ? – 32
Rencontre 2 : L’épreuve de l’eau – 33
Rencontre 3 : Le récit du voyageur – 34
Rencontre 4 : Embrouilles à la Porte du Château – 35
Rencontre 5 : Une offrande à Abadar – 36
Rencontre 6 : Trahison de familier – 36

Aventure à Magnimar : se jeter à l’eau	 39
Cadre de l’aventure – 39
Résumé de l’aventure – 39
Rencontre 1 : Une rencontre à l’Aquarétum – 39
Rencontre 2 : Une palourde résistante – 39
Rencontre 3 : Des perles et une plongée – 40
Rencontre 4 : Le Petit Poisson-Chat – 40
Rencontre 5 : Une cloche et des dards – 40
Rencontre 5 : La brume sanglante – 41
Rencontre 6 : Sain et sauf sur le quai – 42

Errata pour les meurtres
des Écorcheurs

Errata compilé par ShadowChemosh (basé sur la version
anglaise ; certains éléments ont peut-être déjà été corrigé
lors de la traduction en français)

•	 Le BBA de Grayst Sevila devrait être +3 au lieu de +4
et son bonus d’attaque à mains nues, +7 au lieu de +6.

•	 Il y a bien 5 nuées de charognes en B1 et non pas trois
comme l’indique la description.

•	 Le DD du jet de sauvegarde contre la paralysie par le
gobelin-goule devrait être 10 au lieu de 13.

•	 Le NLS du Juge Ironbriar devrait être 6 au lieu de 7.

•	 Les conditions de création de l’épieu aux épines
devraient être désespoir foudroyant [crushing despair].
L’arme de base est un épieu +1 de taille G.

•	 La CA de Xanésha n’inclut pas son armure de mage,
son sort de hâte ni son bouclier. Au total, sa CA est
de 33, contact 17, pris au dépourvu 27 (armure +4,
bouclier +4, Dextérité +6, esquive +1 de hâte, naturelle
+9, parade +1, taille -1). À ce sujet, plusieurs MDs
pensent qu’il vaut mieux remplacer Xanésha par
Lucrécia (du Massacre de la Montagne Crochue) pour
éviter de décimer les PJs.

•	 Le bonus de Réflexes de la nuée de charognes (dans
le bestiaire) devrait être +0 (base de 0 modifié par une
Dextérité de 11). Le DD du jet de sauvegarde contre
la distraction devrait être 11 (10 plus la moitié du
nombre de DV vu qu’il n’y a pas de modificateur de
Constitution).

•	 Les points de vie du revenant devrait être 66
(7d12+21) grâce à sa Vigueur maudite [Unholy
Fortitude]. Les dégâts des griffes devraient être 1d6+7
et ses dégâts de constriction, 1d6+7.

•	 Les matriarches lamias drainent bien 2d4 points de
Sagesse.

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.

3

  UNE AIDE DE JEU PROPOSÉE PAR WARFORGED GOBLIN SUR LES
FORUMS DE PAIZO

À première vue, Brise-entrave semble être une chaîne
cloutée d’assez mauvaise qualité, recouverte de rouille et ne
comportant que sept piques sur sa longueur. Mais, malgré
ces petits défauts cosmétiques, les piques de Brise-entrave
gardent un piquant bien acéré. Ceux qui libèrent son pouvoir
deviennent des ennemis terribles pour les lanceurs de sorts et
parviennent à soumettre à leur volonté ceux qui les entourent.

BRISE-ENTRAVE (CARACTÉRISTIQUES DE BASE)BRISE-ENTRAVE (CARACTÉRISTIQUES DE BASE)
chaîne cloutée +1 en fer froid; Coût 4 350 po
NOTE
Les sept piques qu’on peut apercevoir sur la longueur de la chaîne
peuvent en fait s’assembler pour former la rune du Sihédron. Brise-
entrave refuse d’être mise de côté ou pendue à la ceinture ; au lieu
de cela, elle s’enroule autour du torse ou de la taille du porteur. Les
piques de la chaîne ne causent aucun dégât et aucune gêne à celui-ci
et l’arme n’occupe aucun emplacement d’objet magique lorsqu’elle est
dans ceƩ e posiƟ on. Le porteur peut prendre Brise-entrave en mains en
une acƟ on libre.

L’HISTOIRE DE BRISE ENTRAVE
On donne deux versions pour chacun des épisodes
marquants de l’histoire de Brise-entrave. La première version
reprend les détails historiques que les PJs ne devraient sans
doute découvrir que plus tard dans l’histoire (lorsqu’ils
visitent la bibliothèque par exemple). La seconde version,
elle, présente les mythes et légendes auxquels la véritable

histoire a donné naissance
au fi l des siècles. Il s’agit
là d’informations que les
PJs pourraient découvrir
en réussissant un test de
Connaissances (histoire)
ou de savoir de barde.

Cadre général (DD 21)
Histoire. Il y a de cela des milliers
d’années, avant la chute du Th assilon,
les empires des Seigneurs des Runes
s’étendaient à travers la région qui porte
aujourd’hui le nom de Varisie. Soumettant
les dragons, les Extérieurs et même la magie
à leur volonté, les Seigneurs des Runes ont rapidement
délaissé les vertus sur lesquelles leur pouvoir était fondé pour
se tourner vers l’avarice, l’envie, la paresse et les autres vices
du pouvoir.

Mythes & légendes. On raconte parfois une histoire
ancienne autour de la cheminée dans les tavernes, et on la
murmure parfois dans les enclos à esclaves. C’est l’histoire
d’un grand héros libérateur d’esclaves et de son arme
puissante appelée Brise-entrave.

L’humble libérateur (DD 25)
Histoire. Dans la province côtière d’Eurythnie se trouvait
Sorshen, le Seigneur des Runes de la luxure. Elle était à la
tête d’un empire commercial que parcouraient des marchands

B - ,

LĊĘ ĆėĒĊĘ đĴČĊēĉĆĎėĊĘ Ċē ĖĚĊđĖĚĊĘ ĒĔęĘLĊĘ ĆėĒĊĘ đĴČĊēĉĆĎėĊĘ Ċē ĖĚĊđĖĚĊĘ ĒĔęĘ
Une arme légendaire est une arme qui possède une histoire importante caractérisée par des événements marquants et qui
a développé des pouvoirs ou a été enchantée suite à ceux-ci. Un personnage qui met la main sur une telle arme peut en
éveiller les pouvoirs s’il se lie à l’arme (ce qui peut avoir un certain coût pour lui) et accomplit les rituels associés à l’arme.
Ces rituels sont des actions à accomplir qui rappellent (directement ou de manière imagée) les événements marquants de
l’arme.

Lorsqu’un personnage découvre une arme légendaire, il peut s’en servir comme d’une arme normale (magique ou non)
mais, la plupart du temps, un élément étrange dans le comportement de l’arme indique qu’il s’agit d’un objet spécial
(Brise-entrave refuse d’être accrochée à la ceinture et s’enroule autour du porteur par exemple). Suite à cela, le personnage
peut tenter de découvrir l’histoire de l’arme et les rituels qui éveilleront son pouvoir.

Ces rituels sont au nombre de trois. Chacun d’eux correspond à un haut-fait précis à réaliser, possède un coût spécifi que
et éveille certains des pouvoirs de l’arme (mais uniquement pour le personnage qui s’y lie). Les pouvoirs légendaires
de l’arme sont liés au niveau de son porteur. Le premier rituel permet de bénéfi cier des pouvoirs associés aux niveaux
jusqu’à 10 ; le second éveille les pouvoirs jusqu’au niveau 16 et le troisième éveille les pouvoirs de niveau 17 et plus.

Mais, pour pouvoir utiliser les pouvoirs de l’arme légendaire, il ne suffi t pas d’accomplir le rituel et de remplir les
éventuelles conditions imposées au porteur : il faut également que le personnage choisisse de se lier à l’arme, ce qui
implique de sacrifi er quelque chose en lui pour pouvoir bénéfi cier des pouvoirs légendaires. Ce sacrifi ce peut s’exprimer
sous diff érentes formes. Dans le cas de Brise-entrave, cela se traduit par des réductions du BBA, du bonus de Réfl exes
et du nombre de points de vie. Un personnage lié à une arme légendaire subit ces pénalités automatiquement dès qu’il
atteint le niveau indiqué sur le tableau. Les pénalités indiquées pour le BBA et le bonus de Réfl exes correspondent au
malus total, alors que les pénalités de points de vie, elles, sont cumulatives.

Un personnage peut choisir de rompre son lien avec l’arme en accomplissant un rituel qui prend 24 heures et coûte
1 000 po. À l’issue de celui-ci, toutes les pénalités que le personnage a subi disparaissent mais il perd également accès à
tous les pouvoirs de l’arme légendaire. Il peut toutefois continuer à l’utiliser comme une arme normale.

e

1)
es milliers
Th assilon,

des Runes
on qui porte
ie. Soumettant

l

de biens exotiques et d’esclaves sexuels. Un de ces esclaves,
un demi-elfe dont l’histoire a oublié le nom, appartenait à
la magicienne Belzart. Cette femme aux désirs étaient cruels,
était détestée par ses « sujets » et n’hésitait pas à tuer les
esclaves qui l’avaient contrariée.

Le demi-elfe était un troubadour compétent et, à l’insu de
Belzart, un assez bon combattant. En utilisant ses talents
naturels de séduction, le demi-elfe devint rapidement
l’esclave favori de Belzart, un statut qui lui permettait de se
déplacer librement dans le manoir de la magicienne. Lorsque
Belzard s’occupait des autres esclaves, le demi-elfe s’attelait
à fabriquer Brise-entrave. Pendant plusieurs mois de travail,
le demi-elfe construisit cette arme en secret à partir de ses
entraves et d’un symbole du Sihédron brisé. Lorsque sa
tâche fut enfi n terminée, il se présenta devant sa maîtresse
enserré dans ce qui semblait être des entraves solides. C’est à
ce moment-là qu’il tua Belzart, se débarrassa de ses gardes et
libéra ses compagnons esclaves.

Mythes & légendes. À une époque lointaine, lorsque les
ruines qui parsèment la Varisie n’étaient encore que roche
dans les carrières, vivait une reine-démon qui s’était établie
sur le plan Matériel. Cette femme monstrueuse réalisait de
puissants enchantements et transformait tous ceux qu’elle
croisait en esclaves. Mais, un beau jour, la reine-démon se mit
à désirer un individu qu’on connaît sous le nom de Créateur.
L’histoire n’indique pas si c’était un nain, un elfe, un halfl ing
ou un demi-orque, ou même un homme ou une femme,
même si la plupart des versions de l’histoire présente cette
personne comme un homme. Mais ce dont on se souvient,
c’est qu’il a découvert le comportement maléfi que de la reine-
démon et qu’il s’est laissé capturer afi n de trouver un moyen
de mettre fi n à sa tyrannie.

Et le Créateur parvint à ses fi ns. Grâce à ses talents de
troubadour, il est rapidement parvenu à se hisser jusqu’au
rang d’esclave favori de la reine. Il a profi té de son statut pour
fabriquer une arme qui lui permettrait de mettre un terme
aux agissements de la reine-démon. À partir des chaînes qui
l’entravaient et grâce à ses capacités magiques, le Créateur a
oeuvré toutes les nuits en secret jusqu’à ce que la construction
de son instrument de vengeance soit terminée. Brise-entrave.
Il s’approcha de sa maîtresse, apparemment ligoté et sans

défense, une preuve de sa loyauté envers elle. La reine ne se
douta de rien et ne vit pas venir le danger lorsque le Créateur
déroula Brise-entrave et la tua en un unique coup mortel. Le
Créateur poursuivit sa tâche et terrassa les cruels geôliers,
des géants des collines et des géants des montagnes, puis il
libéra chacun des autres esclaves de la reine-démon, jusqu’au
dernier.

Apaise ton ennemi (DD 29)
Histoire. La révolte des esclaves fut rapidement calmée
et le demi-elfe et son arme furent jetés dans la mer.
Brise-entrave reposa dans le sable et la boue pendant de
nombreuses années, jusqu’à ce que des pirates sahuagins la
trouvent. Ils l’échangèrent lors d’un troc avec le chef demi-
géant Nen’Tuum. Celui-ci, un esclave en fuite dans l’empire
de l’avarice, Shalast, utilisa les pouvoirs de Brise-entrave
pour se forger un petit fi ef peuplé d’ogres. Finalement, la
place-forte de Nen’Tuum attira l’attention du Seigneur des
Runes Karzoug, qui se rendit personnellement sur place.
En employant la ruse et des cadeaux, Nun’Tuum parvint à
convaincre Karzoug de ne pas détruire ce qu’il avait construit.

Mythes & légendes. Certaines légendes racontent comment
le Créateur est mort en protégeant une légion d’esclaves
libérés mais d’autres versions indiquent qu’il existe une suite
à l’histoire, une suite qui se déroule des années plus tard,
lorsque le Créateur se rendit dans les montagnes Crochues. Il
y rencontra des nains stoïques avec qui il se lia d’amitié. Les
nains étaient très impressionnés par les talents d’artisan dont
il avait fait preuve en fabriquant Brise-entrave, à un point tel
qu’ils le couronnèrent roi-chef. Mais un roi doit avant tout
prouver sa bravoure, et les nains lui donnèrent une mission :
celle d’éliminer la menace des géants de feu qui demeuraient
plus loin au nord. Plutôt que de tuer les géants de feu, le
Créateur en fi t ses sujets et étendit son royaume à la totalité
de ce qui allait devenir plus tard les montagnes Crochues.

Mais un roi-dieu puissant eut vent de la prospérité de la
nation du Créateur et décida que cette nation devait tomber
sous sa coupe ou être détruite à jamais. Il transforma les
roches des montagnes en serviteurs et avança avec cette armée
pour prendre ce qu’il considérait sien. Le Créateur ne s’en
inquiéta pas cependant. Lorsque le roi-dieu s’approcha de la
capitale, le Créateur demanda à ses sujets nains de fabriquer

BėĎĘĊ-ĊēęėĆěĊBėĎĘĊ-ĊēęėĆěĊ
Niv BBA Ref Pv Pouvoirs gagnés
5 Vue magique
6 -1 chaîne cloutée +1 tueuse de mages, en fer froid
7 -1 -2 DétecƟ on des serviteurs des Seigneurs des Runes
8 -2 —
9 -2 LibéraƟ on de l’esprit 3/jour

10 -2 —
11 Plus de verrous
12 -2 chaîne cloutée +1 tueuse de mages, tueuse de géants, en fer froid
13 Hors des entraves 1/jour
14 -2 —
15 -3 —
16 -2 Ardeur [MeƩ le]
17 Hors de la prison 3/jour
18 -3 —
19 Liberté mentale
20 -4 chaîne cloutée +3 tueuse de mages, tueuse de géants, brise-manteau, en fer froid

Bė
ĎĘĊ

-Ċ
ēę
ėĆ
ěĊ

, Ě
ēĊ

 Ćė
ĒĊ

 đĴ
ČĊ
ēĉ
ĆĎ
ėĊ

4

toutes sortes de décorations en or dans les fournaises torrides
des géants du feu. Lorsque le roi-dieu arriva, bien décidé à
écraser toute résistance, il ne trouva qu’un somptueux festin
et des présents d’argent et d’or, de mithril et d’adamantine.
Le Créateur prononça des mots mielleux et promit au roi-
dieu que lui et ses sujets rempliraient ses coff res d’or à chaque
pleine lune. Le roi-dieu sourit et bénit le Créateur puis il
repartit vers son domaine en promettant de ne jamais s’en
prendre à ce que le Créateur avait bâti.

Soumets le démon (DD 34)
Histoire. Le règne de Nen’Tuum a tourné court lors d’une
attaque des légions de gobelours voisines de Bakrakhan,
l’empire du Seigneur des Runes Alaznist. Constatant la
rage et la fureur avec lesquelles Nen’Tuum avait combattu,
le seigneur gobelours Vurdnott s’empara de Brise-entrave,
sans connaître sa véritable puissance. Au bout du compte,
Vurdnott perdit Brise-entrave et l’arme se retrouve dans
les mains d’agents de Karzoug. Ceux-ci fi rent appel à ses
pouvoirs pour emprisonner le barghest Malfeshnekor lorsque
la fi n du Th assilon approcha. Puis Malfeshnekor, tout comme
Brise-entraves, furent oubliées.

Mythes & légendes. Le dernier chapitre de la légende du
Créateur et de Brise-entrave raconte la terrible lutte qu’il a
menée contre un fi élon gigantesque. Le roi-dieu bienveillant,
qui avait renoncé à attaquer le royaume du Créateur pendant
de très nombreux siècles, vint le voir pour demander une
faveur : tuer la créature connue seulement sous le nom de
Celle-par-qui-la-fi n-viendra. Ainsi, le Créateur prit Brise-
entrave et se mit à parcourir le monde à la recherche de
Celle-par-qui-la-fi n-viendra.

Il poursuivit sa quête pendant cent années, sans jamais
pouvoir trouver sa proie. Puis il comprit qu’il n’existait qu’un
seul endroit où Celle-par-qui-la-fi n-viendra pouvait se
cacher à la fois de lui et du roi-dieu. Le Créateur se rendit
dans le lointain Palais Doré pour voir le roi-dieu. Là, il utilisa
Brise-entrave pour se rendre à l’intérieur du crâne du roi-dieu
et il trouva enfi n Celle-par-qui-la-fi n-viendra ; c’était bien là
que la créature se cachait. L’horrible bête à la tête de loup
et au rictus monstrueux était gigantesque et possédait des
douzaines de bras et son corps était celui d’un grand dragon.
Celle-par-qui-la-fi n-viendra rugit et chargea, ses crocs et ses
griff es en avant.

Le combat dura pendant des années et ni l’un ni l’autre
ne parvint à vaincre son adversaire. Le Créateur se rendit
compte, à contre-coeur, qu’il ne pourrait jamais tuer le
monstre. C’est pour cela qu’il enserra Brise-entrave autour
de Celle-par-qui-la-fi n-viendra, pour la lier et l’emprisonner
afi n que jamais plus le monstre ne puisse s’attaquer au

monde. Mais le Créateur, maintenant désarmé, fut frappé
par une griff e de l’horrible bête. Il était parvenu à vaincre son
ennemi, mais au sacrifi ce de sa vie.

RITUELS LÉGENDAIRES
Trois rituels sont nécessaires pour libérer toutes les capacités
de Brise-Entrave. Ils sont décrits ci-dessous.

L’HUMBLE LIBÉRATEUR (RITUEL)L’HUMBLE LIBÉRATEUR (RITUEL)
Le personnage doit venir à bout d’un esclavagiste dont le FP est égal
ou dépasse son niveau de personnage puis ensuite libérer les esclaves.
Coût 1 500 po; Don octroyé Least Legacy (Brise-entrave)

APAISE TON ENNEMI (RITUEL)APAISE TON ENNEMI (RITUEL)
Le personnage doit convaincre l’ennemi d’une communauté
d’arrêter ses acƟ ons. Il peut uƟ liser un dialogue (Bluff , DiplomaƟ e ou
InƟ midaƟ on) ou choisir d’off rir un présent (dont le prix est soustrait du
coût du rituel).
Coût 13 000 po; Don octroyé Lesser Legacy (Brise-entrave)

SOUMETS LE DÉMON (RITUEL)SOUMETS LE DÉMON (RITUEL)
Le personnage doit vaincre en combat personnel un Extérieur
d’alignement mauvais dont le FP est supérieur ou égal à son niveau de
personnage. Si l’Extérieur est convoqué grâce à un sort d’invocaƟ on des
monstres, il doit être vaincu avant la fi n de la durée du sort.
Coût 40 000 po; Don octroyé Greater Legacy (Brise-entrave)

Conditions que le porteur de Brise-entrave doit remplir.
La majorité des porteurs de Brise-entrave étaient des
guerriers ou des barbares mais n’importe quel personnage
capable d’utiliser une chaîne cloutée peut être intéressé par
ses pouvoirs.
• BBA +5
• Compétence Artisanat (armes) 4 rangs
• Don Maniement d’une arme exotique (chaîne cloutée)

CAPACITÉS D’OBJET LÉGENDAIRE
Les capacités d’objet légendaire que Brise-entrave possède
sont décrites ci-dessous.

Vision magique (Sur). Le personnage peut réaliser une
détection de la magie ou une lecture de la magie à volonté, avec
les mêmes eff ets que les sorts.

Détection des serviteurs des Seigneurs des Runes (Sur).
Lorsqu’il porte Brise-entrave, le personnage peut détecter
la présence des créatures appartenant au sous-type géant
et situées à 12 cases (18 mètres) ou moins de lui en se
concentrant pendant une action simple. Lorsqu’une telle
créature est détectée, Brise-entrave s’éclaire d’une lueur
orange off rant la même illumination qu’une torche. De plus,
Brise-entrave ignore les réductions de dégâts de ces créatures.

Libération de l’esprit (Mag). Trois fois par jour, lorsque
le personnage prononce le mot de commande et réalise le
mouvement adéquat avec Brise-entrave en mains (ce qui lui
prend une action simple), il peut réaliser un eff et similaire à
annulation d’enchantement au NLS 10.

Plus de verrous (Mag). Le personnage peut ouvrir les objets
verrouillés ou scellés par magie à volonté, comme par un sort
d’ouverture.

Hors des entraves (Mag). Une fois par jour, lorsque le

UęĎđĎĘĊė BėĎĘĊ-ĊēęėĆěĊUęĎđĎĘĊė BėĎĘĊ-ĊēęėĆěĊ
Vu l’historique de Brise-entrave, il semble logique de la
placer dans les souterrains du Pic du Chardon, quelque
part à proximité de Malfeshnor, peut-être dans une salle
annexe. Contrairement à ce que les légendes peuvent
laisser penser, l’arme aurait pu être utilisée pour capturer
le barghest avant que les glyphes de protection ne soient
placés. Une fois le monstre pris au piège, l’arme aurait pu
être placée dans une salle annexe en attendant que les PJs
la retrouvent.

BėĎĘĊ-ĊēęėĆěĊ, ĚēĊ ĆėĒĊ đĴČĊēĉĆĎėĊ

5

personnage prononce le mot de commande et réalise le
mouvement adéquat avec Brise-entrave en mains (ce qui lui
prend une action simple), il peut réaliser un eff et similaire au
sort de liberté de mouvement au NLS 10.

Ardeur (Sur). Au niveau 16, le porteur de Brise-entrave
peut résister aux attaques magiques en faisant preuve d’une
grande puissance d’esprit et d’une grande vigueur. S’il réussit
un jet de Volonté ou de Vigueur contre une attaque dont
l’eff et est amoindri en cas de jet de sauvegarde réussi, l’eff et
est alors complètement annulé. Si le porteur est inconscient
ou endormi, il ne bénéfi cie pas de cette capacité.

Hors de la prison (Mag). Trois fois par jour, lorsque le
personnage prononce le mot de commande et réalise le
mouvement adéquat avec Brise-entrave en mains (ce qui
lui prend une action simple), il peut se téléporter sur une
courte distance, comme par un sort de porte dimensionnelle au
NLS 15.

Liberté mentale (Sur). Brise-entrave donne au porteur un
bonus d’intuition de +3 aux jets de Volonté contre les eff ets
mentaux et les eff ets de coercition.

Note sur la capacité de « brise-manteau ». Chaque coup
infl igé par cette arme réduit la RM de la cible de 2 ; ces
pénalités sont cumulatives mais ne durent qu’un round)

Bė
ĎĘĊ

-Ċ
ēę
ėĆ
ěĊ

, Ě
ēĊ

 Ćė
ĒĊ

 đĴ
ČĊ
ēĉ
ĆĎ
ėĊ

6

7

  UNE MINI-AVENTURE PROPOSÉE PAR JODAH

Comme son nom l’indique, Mertak le Cinglé est un gobelin
vraiment cinglé. Il n’est pas stupide, du moins pas selon les
normes gobelines, mais il est juste un peu moins sagace
lorsqu’il s’agit des choses de la vie de tous les jours. Les petites
choses comme ses alliés et le fait que les gobelins sont faits de
matières infl ammables. Mertak possède un enthousiasme et
une présence exceptionnelle, qui pourraient même lui valoir
le qualifi catif de « mignon » si on est attiré par
les créatures à grandes dents et à tête en forme
de ballon de football. La source de ses pouvoirs
magiques est inconnue et d’ailleurs, lui même,
ne se préoccupe pas vraiment de faire des
recherches à ce sujet.

Mertak a tenté de faire de nombreuses choses
dans la vie et cela s’est souvent soldé par des
échecs. Sa tentative de prendre la pouvoir par
exemple s’est terminée par un incendie qui a
ravagé le camp des Lèche-Grenouilles. Par trois
fois. Et, maintenant qu’il tente sa chance en tant que bandit
des grands chemins, ses attaques se concluent souvent par la
destruction du butin qu’il espérait empocher.

Le magnétisme naturel et la personnalité de Mertak
expliquent qu’un petit groupe de suivants gobelins lui
reste fi dèle. Il s’agit de groupies et de combattants qui
l’admirent. Heureusement pour lui, d’ailleurs, vu le nombre
impressionnant de victimes qu’il laisse dans son sillage,
y compris des victimes au sein de ses forces dont les rangs
ont tendance à se réduire assez rapidement. Mais, comme
il ne laisse aucun survivant derrière lui, les récits de ses
« maladresses » n’atteignent jamais les oreilles des nouvelles
recrues potentielles.

Un groupe d’aventuriers pourrait rencontrer Mertak lors
d’un voyage vers Magnimar, au moment où le gobelin cinglé
et son groupe de joyeuses victimes-prêtes-à-être-immolées
attaquent les voyageurs. Il lance des sorts à tort et à travers,
sans vraiment se préoccuper de qui il touche.

MERTAK LE CINGLÉMERTAK LE CINGLÉ
Gobelin mâle Ensorceleur 5
Humanoïde (gobelinoïde) de taille P et d’alignement CM
Init +3; Sens vision dans le noir, PercepƟ on -2
DÉFENSE
CA 15, contact 14, dépourvu 12 (armure +1, Dex +3, taille +1)
pv 26 (6d4+6)
Ref +5, Vig +3, Vol +3
Résist feu 10
ATTAQUE
Vitesse 6 cases
Càc bâton +1, +3 (1d6) et morsure -3 (1d3-1)
Sorts connus (NLS 6, 7 pour les sorts de Feu) :

2 (6/jour) — explosion de feu (6d8, 2 cases de rayon, DD 16), aura du
Balor (6d6 de feu lors d’une luƩ e, 6 rounds)

1 (6/jour) — armure de mage, rayon enfl ammé (contact +6, 3d6 feu,
DD 15), fl ammes enragées (double les dégâts d’un feu normal ou
ajoute +1 point de dégâts par dé aux feux magiques, 6 cases de

rayon, 1 minute), bouclier de la nuit (+2 aux jets de sauvegarde,
bloque les projecƟ les magiques)

0 (4/jour) — sorts au choix du MD
AƩ aque spéciale explosion enfl ammée (1d6/niveau du sort, 1 case de

rayon, DD 13 + la moiƟ é du niveau du sort), voir plus bas
TACTIQUES
Avant le combat Mertak lance bouclier de la nuit et armure de mage

avant le combat mais ne perd pas de temps à le faire si le combat a
déjà commencé.

Pendant le combat Il commence par lancer fl ammes
enragées sur le champ de bataille puis des explosions
enfl ammées. Il met le feu et élimine les survivants avec
des rayons enfl ammés et se prépare à lancer explosion
de feu si un adversaire semble vouloir le charger.
Moral Mertak le Cinglé porte bien son nom. Il ne s’enfuit
que s’il est réellement inƟ midé.
STATISTIQUES
For 9, Dex 16, Con 12, Int 11, Sag 7, Cha 17
BBA +2, BMC +0, DMC 13
Dons École de prédilecƟ on (ÉvocaƟ on), Explosion
enfl ammée

Compétences Art de la magie +2, Bluff +6, Connaissances (mystères) +4
Langue gobelin
Équipement feu grégeois (5), bracelets d’armure +1, amuleƩ e ambre

des Vermines (permet d’invoquer un mille-paƩ es monstrueux une
fois par jour pendant 1 minute), éclat de sort de rayon enfl ammé
(permet de lancer rayon enfl ammé en extension d’eff et 2/jour), cape
de résistance au feu (10 points)

CAPACITÉS SPÉCIALES
Explosion enfl ammée. Tant que vous êtes capable de lancer un sort

de Feu de niveau 2 ou plus, vous pouvez uƟ liser une acƟ on simple
pour créer un rayonnement de feu d’1 case de rayon avec une portée
de 6 cases. CeƩ e explosion infl ige 1d6 points de dégâts de feu par
niveau du sort de Feu de plus haut niveau qu’il vous est possible de
lancer. Un jet de Réfl exes permet de réduire les dégâts de moiƟ é. De
plus, vous gagnez un bonus de compétence de +1 à votre NLS lorsque
vous lancez des sorts de Feu.

BANDIT GOBELIN (6) FP 1/3BANDIT GOBELIN (6) FP 1/3
Gobelin mâle CombaƩ ant 2
Humanoïde (gobelinoïde) de taille P et d’alignement NM
Init +1; Sens vision dans le noir, PercepƟ on +0
DÉFENSE
CA 15, contact 12, dépourvu 14 (armure +2, bouclier +1, Dex +1, taille

+1)
pv 11 (2d8+2)
Ref +1, Vig +4, Vol +0
ATTAQUE
Vitesse 6 cases
Càc tranche-chien +4 (1d4+1/19-20)
Dist peƟ te javeline +4 (1d4+1)
STATISTIQUES
For 12, Dex 12, Con 12, Int 9, Sag 10, Cha 6
BBA +2, BMC +2, DMC 13
Dons Robustesse
Compétences AcrobaƟ es -1, DiscréƟ on +1, ÉquitaƟ on +5, Escalade -3,

Évasion -3, InƟ midaƟ on +1, NataƟ on -7
Langue gobelin
Équipement armure de cuir, rondache de bois, peƟ tes javelines (5),

tranche-chien

A É : M C

rr
ee
ss
ee,
ss

ss
ss
rr
aa
ss

PP
e
e
d
d
M
q
S
F
B
D
ee

8

  UNE MINI-AVENTURE PROPOSÉE PAR JODAH

RÉSUMÉ DE L’AVENTURE
Nisk Tander, le propriétaire des Solutions en bouteille, envoie le
groupe rechercher des notes au sujet de mixtures alchimiques
dans un ancien laboratoire aujourd’hui abandonné qui se
trouve près du Tombeau des Pauvres. C’est maintenant
un bâtiment en ruines qui se situe dans un renfoncement
rocheux au bord du bois aux Orties.

La zone est désolée et fortement polluée par les déchets et
les restes des productions alchimiques qui s’y sont déroulées.
La faune locale est horriblement dénaturée et un monstre
en particulier, connu sous le nom de Galloppeur, commence
même à faire de l’ombre au célèbre Diable de Sandpoint. Une
bonne partie de l’équipement alchimique est encore sur place,
ainsi que les notes sur les mixtures. Ces notes comportent
d’ailleurs des annotations écrites à l’aide de symboles qui
ressemblent à des runes thassilonniennes.

LA FAUNE CONTAMINÉE
Voici quelques exemples de créatures contaminées que les PJs
peuvent rencontrer au cours de leur exploration.

CHAUVE-SOURIS SANGUINAIRE AU SANG MAGIQUE FP 2CHAUVE-SOURIS SANGUINAIRE AU SANG MAGIQUE FP 2
Créature magique de taille G et d’alignement N
Init +6; Sens vision nocturne, percepƟ on aveugle 8 cases, PercepƟ on

+10
DÉFENSE
CA 20, contact 15, dépourvu 14 (Dex +6, naturelle +5, taille -1)
pv 30 (4d8+12); +1 point de dégât (électricité) en cas d’aƩ aque par

arme de corps à corps perçante ou tranchante
Ref +10, Vig +7, Vol +6
ATTAQUE
Vitesse 4 cases, vol 8 cases (bonne)
Espace 2 cases, Allonge 1 case
Càc morsure +5 (1d8+4)
STATISTIQUES
For 17, Dex 12, Con 17, Int 2, Sag 14, Cha 6
BBA +3, BMC +7, DMC 22
ParƟ cularités sang magique (lorsque la chauve-souris est touchée par

une arme de corps à corps perçante ou tranchante, l’aƩ aquant doit
réussir un jet de Réfl exes de DD 16 ou subir 1d6 points de dégâts
d’électricité)

Dons Capacité renforcée (sang magique), FurƟ f
Compétences DiscréƟ on +4, PercepƟ on +10

GECKO GÉANT AUX OS DE PIERRE PF 2GECKO GÉANT AUX OS DE PIERRE PF 2
Animal de taille M et d’alignement N
Init +4; Sens vision nocturne, odorat, PercepƟ on +2
DÉFENSE
CA 12, contact 10, dépourvu 12 (naturelle +2)
pv 15 (2d8+6)
Ref +3, Vig +6, Vol +2
ATTAQUE
Vitesse 6 cases, escalade 8 cases
Càc morsure +4 (2d4+3)
STATISTIQUES
For 17, Dex 11, Con 16, Int 2, Sag 14, Cha 6
BBA +1, BMC +4, DMC 14

ParƟ cularités grimpeur expert, ossature résistante
Dons Science de l’iniƟ aƟ ve
Compétences AcrobaƟ es +8 (+20 pour escalader)

HYÈNE VENIMEUSE ÉVOLUÉE FP 2HYÈNE VENIMEUSE ÉVOLUÉE FP 2
Animal de taille M et d’alignement N
Init +2; Sens vision nocturne, PercepƟ on +6
DÉFENSE
CA 14, contact 12, dépourvu 12 (Dex +2, naturelle +2)
pv 25 (3d8+12)
Ref +6, Vig +7, Vol +1
ATTAQUE
Vitesse 10 cases
Càc morsure +4 (1d6+3 plus poison DD 14, 1d2 Dex/1d6 Dex)
AƩ aques spéciales Mise à terre
STATISTIQUES
For 14, Dex 15, Con 17, Int 2, Sag 13, Cha 6
BBA +1, BMC +3 (+4 pour meƩ re à terre), DMC 15
Dons Vigilance, Science de Robustesse

A É :
PĔđđĚęĎĔē ĒĆČĎĖĚĊPĔđđĚęĎĔē ĒĆČĎĖĚĊ

La plupart des créatures présentées dans cette aide
de jeu sont inspirée par un article paru dans Dragon
Magazine #350, un mensuel publié par Paizo. L’article
en question, Magical Pollution (pollution magique), a été
écrit par Hal Maclean et l’équipe de publication. On y
traite des modifi cations qui peuvent être apportées à
certaines créatures lorsqu’elles ont été contaminées par
des substances magiques d’une sorte ou d’une autre.

On ne reprend pas ici l’entièreté des descriptions
techniques mais seulement certains éléments qui peuvent
aider le MD à présenter les monstres en question.

Créature au sang magique. Le sang de cette créature
semble luire et ses veines de couleur étrange forment comme
une toile d’araignée aux lignes luisantes que des pulsations
régulières agitent. La particularité principale des créatures
au sang magique est que, chaque fois qu’elles sont
blessées par une arme de corps à corps (sans allonge)
perçante ou tranchante, elles subissent un point de dégât
supplémentaire d’un type d’énergie donné mais le sang
qui jaillit infl ige également des dégâts de même type à
l’attaquant si celui rate un jet de Réfl exes.

Créature venimeuse. De larges gouttes de liquide verdâtre
tombent à intervalles irréguliers des crocs extrêmement longs
de cette créature. La particularité principale des créatures
venimeuses est que leur morsure est venimeuse ; il existe
diff érents types de poisons.

Créature aux os de pierre. Des morceaux d’os semblables à
des stalagmites acérées sortent du corps de cette créature. Les
créatures aux os de pierre sont plus fortes mais moins
rapides et moins agiles. Grâce à leur ossature robuste, ils
peuvent fonctionner comme des créatures appartenant à
une catégorie de taille plus grande que la leur lorsque cela
est à leur avantage (pour les manoeuvres de combat par
exemple ou pour les attaques dépendant de la taille).

Compétences DiscréƟ on +3 (+4 dans les hautes herbes)

PONEY VENIMEUX FP 1PONEY VENIMEUX FP 1
Animal de taille M et d’alignement N
Init +1; Sens vision nocturne, PercepƟ on +5
DÉFENSE
CA 13, contact 11, dépourvu 12 (Dex +1, naturelle +2)
pv 13 (2d8+4)
Ref +4, Vig +5, Vol +0
ATTAQUE
Vitesse 8 cases
Càc morsure +2 (1d6+1 plus poison DD 13, 1d4 Con/1d2 Con) et 2

sabots -3 (1d3)
STATISTIQUES
For 13, Dex 13, Con 14, Int 2, Sag 11, Cha 4
BBA +1, BMC +2, DMC 13
Dons Endurance

RAT-ÂNE AUX OS DE PIERRE ET AU SANG MAGIQUE FP 2RAT-ÂNE AUX OS DE PIERRE ET AU SANG MAGIQUE FP 2
Créature magique de taille M et d’alignement N
Init +1; Sens vision nocturne, PercepƟ on +4
DÉFENSE
CA 14, contact 12, dépourvu 12 (Dex +2, naturelle +2)
pv 7 (1d8+3); +1 point de dégât (feu) en cas d’aƩ aque par arme de corps

à corps perçante ou tranchante
Ref +5, Vig +6, Vol +1
ATTAQUE
Vitesse 8 cases, nage 2 cases
Càc morsure +3 (1d6+2)
STATISTIQUES
For 14, Dex 13, Con 16, Int 1, Sag 12, Cha 4
BBA +0, BMC +3, DMC 15
ParƟ cularités ossature robuste (voir l’encart), sang magique (lorsque

le rat-âne est touché par une arme de corps à corps perçante ou
tranchante, l’aƩ aquant doit réussir un jet de Réfl exes de DD 13 ou
subir 1d6 points de dégâts de feu)

Dons AƩ aque en fi nesse, Vigilance
Compétences DiscréƟ on +6, NataƟ on +3, PercepƟ on +6

LE « GALLOPPEUR » DU BOIS AUX ORTIES FP 4LE « GALLOPPEUR » DU BOIS AUX ORTIES FP 4
Nashrou corrompu (Manuel des Monstres IV)
Extérieur (Chaos, Mal, naƟ f) de taille G et d’alignement CM
Init +5; Sens vision dans le noir à 24 cases, odorat, PercepƟ on +5
DÉFENSE
CA 19, contact 10, dépourvu 18 (Dex +1, naturelle +8, taille -1)
pv 58 (4d8+40); RD 5/fer froid ou Bien; guérison rapide 2
Ref +5, Vig +14, Vol +2
Immunité maladie, poisons
Résist acide 10
Vulnérabilité coups criƟ ques
ATTAQUE
Vitesse 8 cases
Espace 2 cases, Allonge 2 case
Càc 2 cornes +7 (1d8+4) et 2 griff es +5 (1d6+2) et morsure +5 (1d8+2 plus

ContaminaƟ on DD 22 ou maladie : incubaƟ on 1 jour, aff aiblissement
temporaire de 1d4 Con dont 1 point de réducƟ on permanente si un
jet de Vigueur de même DD échoue, la maladie bloque tous les eff ets
qiu permeƩ ent de récupérer des points de vie)

STATISTIQUES
For 19, Dex 12, Con 30, Int 2, Sag 7, Cha 6
BBA +4, BMC +9, DMC 20
ParƟ cularités aƩ aques naturelles alignées (Chaos, Mal)
Dons MulƟ aƩ aque, Science de l’iniƟ aƟ ve
Compétences AcrobaƟ es +19, Survie +5

ÉVÉNEMENTS

Voyage jusqu’au laboratoire alchimique
Sur le chemin, en s’approchant du laboratoire, les aventuriers
rencontrent un poney venimeux. Il s’approche d’eux et se
comporte comme un poney normal, mais il mord toute
personne qui vient le caresser avant de battre en retraite pour
laisser agir le poison.

Le Tombeau des Pauvres est un canyon encaissé parsemé
d’arbres au milieu desquels coule un petit ruisseau. À l’entrée
du canyon, deux geckos géants aux os de pierre cachés dans
les arbres passent à l’attaque.

Dans le canyon, toute personne qui s’approche à moins de
3 mètres du ruisseau est attaquée par une perche venimeuse.
Celle-ci bondit hors de l’eau pour attaquer (morsure +3,
1 point de dégât plus poison aff aiblissant, DD 11 ou
1d2 For/1d6 For) ; son attaque provoque une attaque
d’opportunité de la cible si celle-ci est armée et prête au
combat (2 pv, CA 16).

CėĴĆęĚėĊĘ ĈĔėėĔĒĕĚĊĘCėĴĆęĚėĊĘ ĈĔėėĔĒĕĚĊĘ
Dans le même volume, Dragon Magazine #350, se
trouve un autre article, Creatures of Corruption (créatures
corrompues) écrit par Jake Manley et Jason Bulmahn (ce
nom devrait vous dire quelque chose). On y présente
divers archétypes pouvant s’appliquer à des créatures qui
ont été modifi ées, dénaturées ou corrompues par une
certaine confl agration de magie.

Créature corrompue. De terribles légions et des pustules
impressionnants maculent le corps de cette créature diff orme.

Les créatures corrompues sont plus lentes mais mieux
protégées. Elles gagnent des attaques supplémentaires de
griff es et de morsure et leurs attaques naturelles peuvent
contaminer leurs victimes et leur infl iger une terrible
maladie.

Un nashrouu (image de WOTC)

AěĆēę đĊĘ ÉĈĔėĈčĊĚėĘ : ĆēĈĎĊēēĊ ĆđĈčĎĒĎĊ

9

L’extérieur du laboratoire
Lorsque le groupe arrive en vue du laboratoire, une meute de
7 hyènes venimeuses évoluées s’en prend aux aventuriers.

Les portes du laboratoire sont toutes verrouillées mais un
test de Perception de DD 15 permet de remarquer qu’un
empilement de rochers permettrait à un personnage de
sauter sur le toit (avec un test d’Acrobaties de DD 15 pour
s’y accrocher puis un test de Force de DD 10 pour se hisser
au sommet – un allié déjà sur le toit peut donner un coup de
main pour un bonus de circonstances de +4).

Si le groupe se retrouve cerné par les hyènes, ces dernières
fuient lorsque le Galloppeur arrive sur place. Quelques
rounds se passent avant qu’il ne porte son attention sur le
groupe.

Les PJs qui grimpent sur le toit sont confrontés à une
énorme chauve-souris sanguinaire au sang magique. Elle
attaque au corps à corps pendant un round avant de s’envoler
dans les airs puis de plonger vers les personnages pour passer
à nouveau à l’attaque. Si elle est réduite à moins du tiers de
ses points de vie, elle bat en retraite.

L’intérieur du laboratoire
On peut entrer dans le laboratoire en passant par l’une des
nombreuses ouvertures permettant à la lumière du jour d’y
pénétrer.

Voici quelques unes des pièces qu’on peut visiter à l’intérieur.

(1) Un bureau encombré de pierres et d’éboulis. Un test
de Perception de DD 15 permet de voir un mouvement du
coin de l’oeil et d’identifi er qu’il s’agit d’un rat-âne. La salle
contient deux rats-ânes aux os de pierre et au sang magique
ainsi qu’une poignée de pièces disséminées.

(2) Une large salle contenant de nombreux fûts ouverts.

(3) Une salle de stockage avec de nombreuses palettes et
boîtes empilées presque jusqu’au plafond. Les bouteilles
qu’elles contiennent sont brisées pour la plupart. Une des
caisses contient du matériel alchimique encore en bon état
(voir Trésor plus bas). Les végétaux en putréfaction qui
occupent une bonne partie de l’endroit ont répandu dans
l’air des spores nocifs qui menacent de contaminer les
personnages.

Un jet de Vigueur de DD 15 permet d’y résister pendant une
minute (après cela, il faut faire un nouveau jet de sauvegarde).
En cas d’échec, le personnage est nauséeux et il doit faire de
nouveaux tests tous les rounds. Si le personnage rate deux jets
de sauvegarde consécutifs, il subit 1d6 points de dégâts non-
létaux.

(4) Un laboratoire encombré. On peut y trouver deux
schémas (voir Trésor plus bas) ainsi que les formules
alchimiques et une baguette éternelle d’orbe mineur d’acide. La
salle contient également une moisissure brune.

La moisissure brune (FP 2) se nourrit de chaleur, extrayant
celle-ci de tout ce qui l’entoure. Elle prend généralement
la forme de tapis de 1,50 mètre de diamètre et fait régner
une température froide dans un rayon de 6 cases [9 mètres]

autour d’elle. Les créatures vivantes qui s’en approchent à une
case ou moins subissent 3d6 points de dégâts non-létaux de
froid. Tout feu amené endéans 1,50 mètre de la moisissure
brune la fait immédiatement doubler de taille. Les dégâts de
froid, comme par exemple ceux causés par un sort de cône de
froid, la détruit instantanément.

En quittant le laboratoire, les personnages sont
immédiatement attaqués par la Gallopeur. Il vaut mieux être
extrêmement prudent, car c’est adversaire très dangereux. Il
ne poursuit cependant pas les personnages qui quittent le
Tombeau des Pauvres.

Le trésor
Outres les formules alchimiques, on peut trouver les éléments
suivants sur place :
• 6 feux grégeois,
• 3 bombes à froid alchimiques (voir le guide d’Eberron ;

ces objets fonctionnent comme des feux grégeois mais
infl igent des dégâts de froid),

• 2 feux acides (voir le guide d’Eberron ; ces objets
fonctionnent comme un feu grégeois mais infl igent 1d4
points de feu et 1d4 points d’acide puis encore 1d4 points
de feu au round suivant),

• 6 potions périmées de soins modérés (guérissent
2d8+1 points de vie mais un jet de Vigueur de DD 13 est
nécessaire pour éviter un aff aiblissement temporaire d’un
point de Constitution),

• 3 sacoches immobilisantes,
• 5 antitoxines,
• 10 bâtons éclairants,
• 5 bâtons fumigènes,
• un schéma d’artisanat magique (il s’agit d’un objet

ressemblant à un bâton gravé ou encore une plaque de
métal ou de pierre sculptée ; il accorde un bonus de +5 à
tous les tests d’Artisanat pendant une journée),

• un schéma de puissance alchimique (il s’agit d’un objet qui,
une fois par jour, peut ajouter un dé supplémentaire de
dégâts à un objet alchimique off ensif ou double la durée
ou la zone d’une substance particulière),

• 29 po, 52 pa, 78 pc et 4 pp.

N’hésitez pas à ajouter du matériel alchimique de toutes
sortes, comme par exemple une substance qui double le
rythme de guérison naturel pendant un jour mais impose
un jet de Vigueur de DD 13 pour ne pas être fatigué le
lendemain.

Aě
Ćē
ę đ
ĊĘ

 ÉĈ
Ĕė
Ĉč
ĊĚ
ėĘ

 : Ć
ēĈ
ĎĊ
ēē
Ċ Ć
đĈ
čĎ
ĒĎ
Ċ

10

11

  UNE MINI-AVENTURE PROPOSÉE PAR JODAH

Non, il ne s’agit pas d’un orque humanoïde qui a de la voix, mais
bien d’une orque maritime.

MEKI!’ELOO L’ORQUE CHANTEUR
Cet gracieux orque fend les fl ots du Golfe de Varisie avec
une sorte de détermination, comme s’il se dirigeait vers un
but précis. Lorsqu’il expulse des jets d’eau par son évent,
on peut apercevoir deux minuscules cristaux qui semblent
orbiter autour de sa tête. Et on peut entendre un léger bruit
sourd comme si quelqu’un fredonnait des arpèges joyeux
sous l’eau.

MEKI!’ELOOMEKI!’ELOO
Orque chanteur mâle
Créature magique de taille TG et d’alignement N
Init +6; Sens vision nocturne, vision aveugle 24 cases, PercepƟ on +12
DÉFENSE
CA 21, contact 11, dépourvu 19 (armure +4, Dex +2, intuiƟ on +1,

naturelle +6, taille -2)
pv 94 (9d8+54)
Ref +8, Vig +11, Vol +5
ATTAQUE
Vitesse nage 10 cases
Espace 3 cases; Allonge 2 cases
Càc morsure +12 (2d6+12)
Pouvoirs magiques (NLS 9) :

2/jour — lance sonique (9d8, Vigueur DD 15 pour moiƟ é)
1/jour — nappe de brouillard

Sorts connus (NLS 8) :
2 (1/jour) — vol rapide, cacophonie [sound burst] (DD 14)
1 (3/jour) — repli expédiƟ f, improvisaƟ on (16 points, max 8 par test,

pendant 8 rounds), invisibilité rapide, soin léger (1d8+5)
0 (6/jour) — main de mage, détecƟ on de la magie, lumières

dansantes, lumière, message, son imaginaire, berceuse
TACTIQUE
Pendant le combat. Meki!eloo fait bon usage de sa maneuvrabilité pour

rompre le combat afi n de lancer improvisaƟ on et nappe de brouillard
à distance. Il charge ensuite et bouscule ses adversaire dans l’eau.
Ensuite, il tente de parlementer une fois que ses adversaires le
prennent au sérieux. Si cela échoue, il lance une lance sonique à
la vicƟ me qui semble la plus facile à inƟ mider puis bat en retraite.
Il lance ensuite invisibilité rapide et charge, tentant de mordre les
adversaires qui se montrent capables de lui causer des dégâts à
distance, en uƟ lisant son don d’AƩ aques en nage. Idéalement,
tous ses adversaires se retrouvent dans l’eau et, à ce moment-là,
il s’avance pour les achever en aƩ aquant par en-dessous. Lorsqu’il
chasse, il lance soit invisibilité rapide soit vol rapide pour pouvoir
prendre ses proies par surprise puis il passe quelques rounds à
balancer le phoque blessé dans toutes les direcƟ ons avant de l’avaler.

Moral. Meki’eloo se préoccupe de sa personne et déteste la douleur.
S’il est réduit à moins de la moiƟ é de ses points de vie, il décide que
ça ne vaut pas la peine de conƟ nuer le combat et s’éloigne pour se
soigner.

StaƟ sƟ ques
For 27, Dex 15, Con 21, Int 12, Sag 14, Cha 15
BBA +6, BMC +16, DMC 29
ParƟ cularités musique de barde 4/jour (inspiraƟ on talentueuse,

inspiraƟ on vaillante, fascinaƟ on, contre-chant), connaissances de

barde +5, retenir son souffl e
Dons Lanceur de sorts expérimenté [PracƟ sed Spellcaster], AƩ aque en

nage [comme AƩ aque en vol], Robustesse supérieure, Science de
l’iniƟ aƟ ve

Compétences AcrobaƟ es +12, Art de la magie +5, Connaissances
(nature) +5, DiplomaƟ e +4, NataƟ on +18, PercepƟ on +12,
ReprésentaƟ on (chant) +10

Langues commun, aquaƟ que, elfi que, draconique
Équipement dent perlée de pouvoir (2ème niveau), pierre ionique

(prisme rose laiteux), pierre ionique (fuseau bleu) [donne un bonus
d’armure de +4]

Meki!’eloo est un jeune mâle curieux qui vit dans les eaux
tempérées et se rassasie de pinnipèdes et de poissons. Il
passe son temps à s’entraîner à chasser et à améliorer ses
compétences musicales afi n de pouvoir trouver une femelle
l’année prochaine, même si sa technique de chasse est plus
effi cace dans les courants glaciaux arctiques que sur les côtes
rocailleuses et les plages de sable. Il a découvert l’utilité des
pierres ioniques faites par les humains en trouvant un navire
échoué avec une cargaison remplie de trésors et il cherche à
acquérir d’autres de ces fascinantes petites gemmes, car c’est
l’un des rares types d’objets magiques qu’il peut utiliser. C’est
ainsi qu’il s’est mis à voyager le long des routes maritimes
dans l’espoir d’obtenir un butin intéressant de ces intelligents
petits singes terrestres, peut-être en les eff rayant ou en leur
rendant un service ou l’autre.

Jusqu’ici, il a acquis une dent incrustée de perles d’un
marchant pour qui il a fait chavirer le navire d’une compagnie
concurrente. En échange de ce service, le magicien a

R : ’
SĔėęĘ ĉĚ CĔĒĕđĊęĊ AĉěĊēęĚėĊėSĔėęĘ ĉĚ CĔĒĕđĊęĊ AĉěĊēęĚėĊė

Les sorts vol rapide et invisibilité rapide proviennent
du Complete Adventurer. Ils permettent au lanceur de
sort d’obtenir les eff ets du sort du même nom (vol ou
invisibilité) après une incantation qui prend seulement
une action rapide, mais ces eff ets ne persistent que
pendant un round.

Improvision permet au chanteur de distribuer à son gré
un certain nombre de points de bonus de chance entre
divers tests de compétences eff ectués dans les rounds qui
suivent l’incantation.

embauché un magicien qui a incrusté des perles dans une
de ses dents (ce qui lui accorde le même eff et qu’une perle de
thaumaturgie).

Cet événement a eu pas mal de répercussions à Magnimar et
de nombreux marins et marchands exigent que quelque chose
soit fait au sujet de ces terribles et sauvages attaques d’orques
sur les navires ! L’un d’eux en particulier, un importateur de
tapis étrangers sévèrement touché par ces attaques suspecte
qu’il y a quelque chose de louche derrière tout cela et que
l’orque est une sorte de démon qui aurait pris la forme d’une
orque et qui serait sous le contrôle d’un mage maléfi que. Il
est à la recherche d’un groupe de héros capable de tuer la
créature. Il a partiellement raison, mais le monstre n’est pas
contrôlé par un magicien : il s’agit simplement d’un sabotage
de ses lignes commerciales orchestrée par un concurrent et
exécuté par un mammifère marin chantant d’une dizaine de
tonnes.

Un test de Connaissances (nature) réussi de DD 25 permet
à un personnage de savoir que les baleines en général sont
plutôt intelligentes et que certaines d’entre elles sont même
de puissants lanceurs de sorts. Il ne s’agit pas de quelque
chose de très connu, car les baleines ne se vantent pas
particulièrement du fait qu’elles sont capables de parler.

LES CHANTEURS
« Chanteur » est un archétype hérité qui peut s’appliquer à
tous les cétacés (baleine, marsouin, dauphin). Les chanteurs
sont des baleines et des dauphins qui ont atteint un certain
niveau d’intelligence personnelle et ont propagé un savoir
bardique au sein de leurs semblables, de sorte que la majorité
d’entre eux sont aujourd’hui capables de produire de la
musique magique.

Les dauphins se concentrent surtout sur les eff ets permettant
la communication et sur les illusions alors que les orques se
tournent plutôt vers les sorts utilitaires qui augmentent leur
mobilité et leur puissance et leur permettent de prendre le
dessus sur leurs proies. Les cachalots, quant à eux, se focalisent
sur les quelques sorts off ensifs que les bardes possèdent et sur
ceux qui permettent d’obtenir des informations afi n de mieux
chasser les krakens qu’ils prennent pour cibles, alors que
les baleines-pilotes ont des goûts plus variés en matière de
sorts. Les baleines bleues démontrent également une grande
diversité mais elles choisissent plutôt des sorts permettant de
communiquer à grande distance ou des sorts de divination et
peu souvent des sorts off ensifs.

CHANTEUR (ARCHÉTYPE)CHANTEUR (ARCHÉTYPE)
Taille et type. Le type devient créature magique. Les DV, jets de

sauvegade, le BBA restent inchangés.
CA. Inchangée
CaractérisƟ ques. Les modifi caƟ ons à apporter sont les suivantes : Int

+8+1d6, Cha +8+1d6. Ces caractérisƟ ques peuvent être ajustées
manuellement dans les intervalles indiqués pour créer des diff érences
entre les individus.

Compétences. Les chanteurs gagnent des points de compétences
supplémentaires grâce à leur valeur d’Intelligence accrue. Ils
considèrent les compétences suivantes comme des compétences de
classe : AcrobaƟ es, Art de la magie, Connaissances (tous), DiplomaƟ e,

LinguisƟ que, Psychologie, ReprésentaƟ on (chant). Les chanteurs
parlent tous l’aquaƟ que et beaucoup d’entre eux apprennent
également le commun.

Alignement. généralement neutre
FP Pour les créatures à 1 à 4 DV, FP de la créature de base +1 (+0 si le

chanteur ne peut pas lancer de sorts de barde) ; pour les créatures à
5 DV ou plus, FP de la créature de base +2 (+1 si le chanteur ne peut
pas lancer de sorts de barde).

PARTICULARITÉS
Pouvoirs magiques. Les chanteurs gagnent trois pouvoirs magiques

uniques qu’ils peuvent lancer une fois par jour chacun. Ceux-ci
proviennent des listes du prêtre, du barde, du magicien ou du
domaine de l’Eau. Il s’agit généralement d’eff ets relaƟ fs au climat,
d’eff ets de son ou d’enchantements. Le niveau maximal des sorts est
le Ɵ ers du nombre de DV de la créature.

Affi nité musicale. Certains chanteurs possèdent les capacités de
lanceurs de sorts d’un barde dont le niveau est égal à la moiƟ é de
leur nombre de DV, ainsi que les apƟ tudes de classes de musique de
barde correspondant à ce niveau. D’autres chanteurs gagnent plutôt
les capacités de lanceurs de sorts de prêtres ou d’ensorceleurs, mais
ces individus sont extrêmement rares. Ils ont accès aux domaines de
l’Eau, de la Faune et de la ProtecƟ on.

NĔęĊ ĉĊ ĈĔēĈĊĕęĎĔēNĔęĊ ĉĊ ĈĔēĈĊĕęĎĔē
L’idée de ce monstre est venu d’une session de D&D que
j’ai menée il y a quelques jours. Je jouais un ensorceleur
invocateur de haut niveau et le groupe subissait l’attaque
de requins sanguinaires dans l’eau. Au milieu du combat,
le fait que ces créatures possédaient une CA faible
mais un grand nombre de points de vie a commencé à
m’exaspérer, tout spécialement parce que l’une d’entre
elles m’avait avalé. Je suis parvenu à m’extraire de là
en utilisant une lance de glace puis j’ai invoqué un trio
d’orques fi élons contre eux.

C’est alors qu’un autre joueur m’a dit « Super. Parmi
toutes les créatures que tu pouvais invoquer, tu n’as rien
pu trouver de mieux qu’un nouveau Sauvons Willy ! Ils
vont faire quoi ? Donner des coups de nez aux requins
jusqu’à ce qu’ils crèvent ? », ce à quoi j’ai répondu que
les orques étaient des saletés de bestioles sadiques avec de
grandes dents qui aiment torturer leur nourriture avant
de la manger, en se l’envoyant les uns aux autres.

J’exagérais : ils lancent la nourriture de cette manière pour
étourdir et aff aiblir la proie qu’ils désirent manger et sans
doute pas par cruauté. Mais ça m’a fait penser qu’il y avait
de quoi creuser et créer une idée nouvelle pour D&D au
sujet des baleines. Même si j’adore les baleines autant
que n’importe qui, je voulais éviter la rengaine du « grand
et mignon géant sage qui vit dans les profondeurs de la
mer et qui ne ferait pas de mal à une mouche et qui aide
les vieilles dames à traverser la rue ». C’est pour ça que
j’ai ajouté un peu plus de mordant et que j’ai créé une
nouvelle faction vivant dans les océans de Golarion.

Puis c’était amusant et ironique d’utiliser le barde, une
classe plutôt décriée, pour rendre des créatures plus
puissantes et plus mortelles !

RĊ
ēĈ
Ĕē
ęė
Ċ :

 đ’Ĕ
ėĖ
ĚĊ

 Ĉč
Ćē
ęĊ
Ěė

12

13

  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 !

Voici la deuxième partie de ce document, celle relative au
troisième volume de la campagne.

P 1 : P 1 :

La chose du Sanatorium
• Grayst Sevilla a 24 pv.
• Son attaque à mains nues est à +8 (1d3+5).
• Il est de FP 2

La ferme Hambley
• Les goules ont 20 pv.
• Il y a 8 goules au lieu de 6 (si les 6 PJs sont là).
• Rogors Craesby a 40 pv.

Le voyage jusqu’aux Appréhensions [Misgivings]
• Les PJ rencontrent 3 éclaireurs boggards [bourbiérins]

dont chacun possède un niveau de guerrier.
  CA 15, armure de cuir clouté
  38 pv
  JdS : Ref +2, Vig +5, Vol +1
  Càc +6 morgenstern (1d8+2) ou +2 langue (contact)
  Trésor : 18 po et 2 potions de soins modérés chacun

P 2 : P 2 :
AA

Les quartiers des serviteurs
• Les nuées de charogne ont 20 pv.
• Il y a 6 nuées au lieu de 5 (si les 6 PJs sont présents)

La prison de Iésha
• Iésha a 94 pv.

Cuisine
• Les nuées de rats ont 24 pv.
• Il y a 3 nuées de rats au lieu de 2 (si les 6 PJs sont là).

La grotte à nourriture
• La chauve-souris goule a 80 pv.
• Le DD de la paralysie est de 14 (Vigueur)

• Les corps avec le trésor ne sont pas seul; il y a une nuée
de vermisseaux charognes [Carrion Maggot Swarm],
qui restent près des cadavres jusqu’à ce que les PJs
s’approchent à 1 case.

• Trésor : épée longue +1 d’amantine, armure de cuir clouté
+1 d’ombre et de mouvements silencieux [+1 Silent Moves
Shadow studded leather]

NUÉE DE VERMISSEAUX CHAROGNARDS FP 6NUÉE DE VERMISSEAUX CHAROGNARDS FP 6
AberraƟ on (nuée) de taille Infi me [Fine] N, 2x2 cases
Blackdirge’s Dungeon Denizens, p15, Goodman Games (OGL)
Init +7; Sens vision dans le noir 12, percepƟ on des vibraƟ ons

[tremorsense] 6, PercepƟ on audiƟ ve +5/visuelle +4
DÉFENSE
CA 21 (+8 taille, +3 Dex), contact 21, dépourvu 18
pv 35 (8d8); immunité aux dégâts des armes, nuée
Réf +5, Vig +2, Vol +7
ATTAQUE
Vitesse 4
CàC nuée (2d6 + paralysie) (allonge 0)
AƩ aques spéciales. DistracƟ on, paralysie
STATISTIQUES
For 1, Dex 17, Con 10, Int 1, Sag 12, Cha 2
BBA +6
Compétences. Déplacement silencieux +8, DiscréƟ on +24, PercepƟ on

audiƟ ve +5, PercepƟ on visuelle +5
Dons. Vigilance, Science de l’iniƟ aƟ ve, Discret [Stealthy]
NOTES
Combat Une nuée de vermisseaux charognards se cache généralement

dans le cadavre d’un animal ou même d’un humanoïde. Si le corps
en quesƟ on est dérangé, les vers en sortent rapidement et aƩ aquent
la « viande fraîche ». La nuée infl ige 2d6 points de dégâts à toutes
les créatures dans l’espace qu’elle occupe à la fi n de son
mouvement.

DistracƟ on (Ext). Toute créature vivante
qui commence son tour dans
l’espace de la nuée
doit réussir un
jet de Vigueur
de DD 14 (basé
sur la ConsƟ tuƟ on)
ou être nauséeuse pendant 1
round.

Paralysie (Ext). Les créatures vivantes
qui subissent des dégâts causés par la
nuée doivent réussir un jet de Vigueur
de DD 14 (basé sur la ConsƟ tuƟ on) ou
être paralysées pendant 1d4 rounds.

ÉCOLOGIE
Environnement souterrain
OrganisaƟ on solitaire ou tapis (2 à

5 nuées)
Trésor aucun

Gardes goules
• Les goules ont 20 pv.
• Il y a 4 goules au lieu de 4 (si les 6 PJs sont là).

Le tombeau
• Les goules ont 20 pv.

M

• Il y a 6 goules au lieu de 4 (si les 6 PJs sont là).

Le conduit d’aération
• Les goules gobelines ont 10 pv.
• Il y a 1 gobelin par PC présent.

Le laboratoire de Vorel
• Aldern Foxglove a 110 + 1d10 + 5 pv.
• Aldern a une guérison accélérée [fast heal] de 5 tant qu’il

reste dans le laboratoire de Vorel.
• Aldern porte le médaillon du Sihéron, ce qui lui donne +1

à tous les jets de sauvegarde.
• Aldern a un compagnon d’arme blême [ghast] présent

avec lui (pour l’aider à placer des attaques sournoises).
• Le blême [ghast] a 44 pv.

P 3 : P 3 :
 M ! M !

En voyageant dans Magnimar, les PJs peuvent sentir que
quelqu’un les épie avec un test de Psychologie réussi de DD
20. S’ils dépassent un DD 25, ils aperçoivent Tsuto dans la
foule, mais ce dernier disparaît rapidement. (si celui-ci est
encore en vie)

La maison de Foxglove
• Les traqueurs sans visage ont 50 pv.
• Il y a 3 traqueurs au lieu de 2 (si les 6 PJs sont présents).
• Il y a 300pp dans la cachette d’Aldern.

P 4 : S P 4 : S
 S S

La scierie
• Tsuto est dans la scierie et peut passer à l’attaque à

n’importe quel moment opportun.
• Les cultistes des écorcheurs ont 14 pv; avec Bouclier de la

foi, leur CA est 16.

Atelier
• Scarecrow [Épouvantail] se cache dans l’une des salles de

stockage.
• Dès qu’un cultiste aperçoit un PJ, il vient réveiller

Scarecrow en courant.
• Scarecrow a 100 pv.

Le bureau d’Ironbriar
• Ironbriar a 51 pv.
• Sa CA est de 24.
• Son attaque est à +13 (1d4+2).
• Sorts lancés :

  Bouclier de la foi - NLS 6
  Faveur divine - NLS 6
  Endurance de l ’ours - NLS 6
  Grâce du félin - NLS 6
  Alignement indétectable - NLS 6
  Invisibilité - NLS 6

• Une fois qu’il a lancé tous ses sorts de préparation en étant
invisible, il se faufi le dans l’atelier et aide Scarecrow à tuer
les PJs.

• Il possède également une baguette de Dissipation de la
magie (NLS 10, 4 charges); sa chemise de mithril est une
chemise de mithril +1.

• Trésor : il y a également 1000 po avec sa collection de
livres.

P 5 : ’ P 5 : ’
L’horloge de l’ombre
• Scarecrow ne se cache pas ici.
• Il y a un sort d’alarme silencieuse sur la porte.

L’escalier
• Si les PJs attendent plus de 3 jours après l’attaque de la

scierie, deux cloches seront modifi ées et prêtes à tomber
sur eux.

Les cloches
• Les traqueurs sans visage ont 50 pv.
• Il y a 4 traqueurs (si les 6 PJs sont présents).

L’ange
• Xanésha a 125 + 1d10 + 5 pv.
• Sa CA est 33, contact 17, dépourvu 27 (+4 d’armure

[Armure de mage], +4 de bouclier [Bouclier], +1 d’esquive
[Hâte], +1 de parade/defl ection, +6 Dex, +9 naturelle, -1
taille)

• Ses attaques avec l’empaleur épineux et le sort de hâte sont
à +21/+21/+16/+11 (2d6+9, 19-20/x3).

• Sorts lancés :
  Vol - NLS 8
  Armure de mage - NLS 8
  Bouclier - NLS 8
  Image mirroir - NLS 10
  Hâte - NLS 8
  Invisibilité - NLS 8
  Faveur divine - NLS 8
  Simulacre de vie [False Life] - NLS 5

Conclusion de l’aventure
• Le Seigneur-Maire Grobaras remercie les PJs et les

invite dans sa demeure pour un grand banquet. Il propose
d’abord de leur remettre 2 500 po à chacun pour lui avoir
sauvé la vie mais un conseiller lui murmure quelque chose
à l’oreille et il leur donne à 6 000 po chacun.

• Grobaras leur donne le titre de propriété de la maison
Foxglove.

• Lors du banquet, Grobaras leur donne le titre de Héros de
Magnimar. Tant qu’il garde une bonne réputation, le coût
de tous les objets magiques qu’ils achètent à Magnimar est
réduit de 25%.

• Moins d’une semaine plus tard, ils sont convoqués au
bureau du Seigneur-Maire et on leur parle d’un fort avec
lequel le contact a été rompu : Grobaras aimerait que les
PJs aillent sur place pour enquêter, tout en promettant de
les récompenser lorsqu’ils reviendront.

M
Ċē
Ě
ĕĔ
Ěė

 ĘĎ
ĝ ď
ĔĚ
ĊĚ
ėĘ

14

15

C P
  UNE AIDE DE JEU CRÉÉE PAR THE GRANDFATHER ET TRADUITE

PAR DALVYN

GRAYST SEVILLA FP ½GRAYST SEVILLA FP ½
Humain (m) guerrier 4
XP 200
Humanoïde de taille M, CN
Init +1; Sens PercepƟ on +1
DÉFENSE
CA 7, contact 7, pris au dépourvu 7 (–3 Dex)
pv 22 (4d10–8+4)
Réf –2, Vig +2, Vol +2; +3 contre la terreur
Défenses spéciales courage +1
ATTAQUE
VD 6 cases
Corps à corps aƩ aque à mains nues +8 (1d3+4)
ou avec AƩ aque en puissance +6 (1d3+8)
CARACTÉRISTIQUES
For 18, Dex 13 (actuellement 4), Con 14 (actuellement 6), Int 8, Sag

12, Cha 10
BBA +4; BMO +8; DMD 15
Dons Arme de prédilecƟ on (épée longue), AƩ aque en puissance, Dur à

cuir, Endurance, Science de l’iniƟ aƟ ve, Science du coup à mains nues
Compétences ÉquitaƟ on +4, InƟ midaƟ on +7
Langages commun, varisien
ParƟ cularités entraînement aux armures 1

GARDE DE SANDPOINT FP ½GARDE DE SANDPOINT FP ½
Humain (m) combaƩ ant 2
XP 200
Humanoïde de taille M, NB
Init +0; Sens PercepƟ on +4
DÉFENSE
CA 15, contact 10, pris au dépourvu 15 (+4 armure, +1 bouclier)
pv 15 (2d10+4)
Réf +0, Vig +4, Vol –1
ATTAQUE
VD 6 cases
Corps à corps épée longue +5 (1d8+2/19–20)
Distance arc long +2 (1d8/×3)
CARACTÉRISTIQUES
For 15, Dex 11, Con 12, Int 10, Sag 9, Cha 8
BBA +2; BMO +4; DMD 14
Dons Arme de prédilecƟ on (épée longue), Vigilance
Compétences ÉquitaƟ on +2, InƟ midaƟ on +4, PercepƟ on +4,

Psychologie +1
Langages commun
Équipement chemise de mailles, bouclier léger d’acier, épée longue, arc

long et 20 fl èches

ROGORS CRAESBY FP 3ROGORS CRAESBY FP 3
Goule eff royable (m) expert 4 (Advanced BesƟ ary 76)
XP 200
Mort-vivant de taille M (humanoïde altéré), CM
Init +3; Sens odorat, vision dans le noir 12 cases ; PercepƟ on +11
DÉFENSE
CA 16, contact 14, pris au dépourvu 12 (+3 Dex, +1 esquive, +2 naturelle)
pv 26 (4d8+8)
Réf +6, Vig +3, Vol +6
Capacités défensives résistance à la canalisaƟ on +2 ; Immunités traits

des morts-vivants
ATTAQUE
VD 6 cases, escalade 6 cases
Corps à corps morsure +4 (1d6 et paralysie) et 2 griff es –1 (1d3 et

paralysie)
AƩ aques spéciales contrôle des goules, créaƟ on de rejetons, paralysie

(Vig DD 14, 1d4+1 rounds)
CARACTÉRISTIQUES
For 12, Dex 17, Con —, Int 14, Sag 14, Cha 15
BBA +3; BMO +4; BMO 17
Dons Esquive, Réfl exes surhumains, Vigilance
Compétences ArƟ sanat (charpentes) +9, Connaissances (architecture

et ingénierie) +9, Connaissances (local) +9, DiplomaƟ e +9, Dressage
+9, Escalade +18, PercepƟ on +11, Psychologie +11, Survie +19 ;
Modifi cateurs raciaux +8 Survie et Escalade

Langages commun, jalfl ing
Équipement clef du manoir des Foxglove
CAPACITÉS SPÉCIALES
Contrôle des goules (Sur) Une goule eff royable peut automaƟ quement

donner des ordres à toutes les goules normales dans un rayon de
6 cases en une acƟ on libre. Les goules normales n’aƩ aquent jamais
une goule eff royable sauf si elles y sont contraintes.

CréaƟ on de rejetons (Sur) Toute créature tuée par une goule eff royable
se relève sous la forme d’une goule eff royable lorsque minuit sonne
si elle n’est pas dérangée entre temps. La nouvelle goule eff royable
n’est pas soumise au contrôle de son créateur. Un sort de protecƟ on
contre le Mal ou de préservaƟ on des morts lancé sur le corps bloque
ce processus.

Paralysie (Ext) Une créature qui reçoit des dégâts de morsure ou de
griff e de la part d’une goule eff royable doit réussir un jet de Vigueur
de DD 14 pour éviter d’être paralysée pendant 1d4+1 rounds. Le DD
du jet de sauvegarde dépend du Charisme.

NUÉE DE CHAROGNES FP 1NUÉE DE CHAROGNES FP 1
XP 400
Mort-vivant (nuée) de taille TP, NM
Init +4; Sens vision dans le noir 12 cases; PercepƟ on +7
DÉFENSE
CA 12, contact 12, pris au dépourvu 12 (+2 size)
pv 9 (2d8)
Réf +0, Vig +0, Vol +5
Capacités défensives demi-dégâts des armes perforantes et

tranchantes ; Immunités traits des nuées, traits des morts-vivants
Vulnérabilité 150% de dégâts de la part des eff ets de zones
ATTAQUE
VD 2, vol 8 (bonne)
Corps à corps nuée 1d6
Espace 2 ; Portée 0
AƩ aque spéciale distracƟ on (Vig DD 9)
CARACTÉRISTIQUES
For 1, Dex 11, Con —, Int 2, Sag 14, Cha 6
BBA +1; BMO —; DMD —
Dons Science de l’iniƟ aƟ ve
Compétences PercepƟ on +7
ParƟ cularités lien de la dame pâle
CAPACITÉS SPÉCIALES
DistracƟ on (Ext) Toute créature vivante qui commence son tour au sein

de la nuée doit réussir un jet de Vigueur de DD 9 pour éviter d’être
nauséeux pendant 1 round. Le DD dépend de la ConsƟ tuƟ on.

Lien de la Dame Pâle (Ext) Une nuée de charognes ne s’en prend

jamais à une créature qui porte de manière visible le symbole maudit
d’Urgathoa ou qui est morte-vivante. Si la nuée est aƩ aquée par une
telle créature, elle réplique mais son aƩ aque n’infl ige que 1d3 points
de dégâts.

RAT MALADE FP 1/4RAT MALADE FP 1/4
XP 100
Animal de taille TP, N
Init +2; Sens odorat, vision nocturne ; PercepƟ on -3
DÉFENSE
CA 12, contact 12, pris au dépourvu 12 (+2 taille)
pv 1
Réf +4, Vig +2, Vol +1
ATTAQUE
VD 2, escalade 2, nage 2
Corps à corps morsure +4 (1d3–4 et maladie)
Espace 1/2 ; Portée 0
AƩ aque spéciale maladie (phage de Vorel, DD 10)
CARACTÉRISTIQUES
For 2, Dex 15, Con 11, Int 2, Sag 13, Cha 2
BBA +0; BMO -6; DMD 6 (10 contre le croc-en-jambe)
Dons AƩ aque en fi nesse
Compétences DiscréƟ on +14, Escalade +6, NataƟ on +6 ; Modifi cateurs

raciaux +4 +DiscréƟ on
ParƟ cularités aveugle
PARTICULARITÉS
Aveugle (Ext) Le rat est aveugle. Cela signifi e qu’il est immunisé aux

aƩ aques de regard mais aussi qu’il subit une pénalité de –2 à la CA,
qu’il perd son bonus de Dex à la CA, qu’il se déplace à demi-vitesse et
qu’il subit un malus de –4 aux tests de PercepƟ on et à la plupart des
tests dépendant de la Force ou de la Dextérité. Sa capacité d’odorat
annule le camoufl age des ennemis.

Maladie (Sur) phage de Vorel — type maladie, morsure ; JdS Vigueur
DD 10 ; incubaƟ on 1 jour ; fréquence 1/jour ; eff et 1d4 Cha et 1d4
Con ; guérison 2 réussites consécuƟ ves

IESHA FOXGLOVE, REVENANT FP 6IESHA FOXGLOVE, REVENANT FP 6
XP 2,400
Mort-vivant de taille M, LM
Init +2; Sens vision dans le noir 12 cases, percepƟ on du meurtrier ;

PercepƟ on +11
DÉFENSE
CA 19, contact 12, pris au dépourvu 17 (+2 Dex, +7 naturelle)
pv 59 (7d8+28); guérison accélérée 5
Réf +4, Vig +5, Vol +6
Capacités défensives traits des morts-vivants ; Immunité froid ; RD 5/

tranchant ; RM 12
ATTAQUE
VD 6 cases
Corps à corps 2 griff es +13 (1d6+7 et étreinte)
ou avec AƩ aque en puissance 2 griff es +11 (1d6+11 et étreinte)
AƩ aques spéciales cri funeste, constricƟ on (1d6+7)
CARACTÉRISTIQUES
For 24, Dex 14, Con —, Int 6, Sag 12, Cha 16
BBA +5; BMO +12; BMO 24
Dons Arme de prédilecƟ on (griff e), AƩ aque en puissance, Enchaînement,

Robustesse
Compétences DiscréƟ on +12, PercepƟ on +11
Langages commun
ParƟ cularités raison de haïr, vigueur maudite, dégoût de soi
PARTICULARITÉS
Cri funeste (Sur) Une fois tous les 1d4 rounds, un revenant peut uƟ liser

sa capacité de cri funeste en une acƟ on simple. Toutes les créatures
situées dans un rayon de 12 cases autour du revenant doivent réussir

un jet de Volonté de DD 16 pour éviter de se recroqueviller sur elles-
mêmes, terrifi ées, pendant 1d4 rounds. Il s’agit d’un eff et mental de
terreur, dont le DD dépend du Charisme.

ConstricƟ on (Ext) En cas de test de luƩ e réussi, un revenant infl ige
1d6+7 points de dégâts.

Raison pour haïr (Sur) L’existence d’un revenant mort-vivant puise son
énergie dans sa haine indéfecƟ ble envers la créature qui l’a assassiné.
Tant que ceƩ e créature existe, le revenant existe. Si la créature est
tuée, le revenant s’eff ondre immédiatement au sol et est détruit. Si
le meurtrier devient un mort-vivant, le revenant n’est pas détruit. Si
le meurtrier est ramené à la vie après être mort (ou devient ensuite
une créature morte-vivante), le revenant revient également à la vie,
à moins que son corps n’ait été complètement détruit. Un revenant
est poussé à l’acƟ on pour un seul but : confronter son meurtrier
et le tuer. Lorsqu’un revenant rencontre son meurtrier, il aƩ aque
immédiatement et gagne les eff ets d’un sort de rapidité (NLS 20) qui
persiste aussi longtemps que le meurtrier reste à vue. Le revenant
bénéfi cie d’un bonus de malfaisance de +4 aux jets d’aƩ aque, aux
dégâts, aux tests de luƩ e et aux jets de sauvegarde contre son
meurtrier.

Dégoût de soi (Ext) Un revenant éprouve un intense dégoût de soi. La
seule chose qui soit aussi forte que la haine qu’il éprouve envers son
meurtrier est son dégoût de ce qu’il est devenu. Lorsqu’on brandit
un miroir ou un objet qui avait une certaine importance dans sa vie
(comme une possession facilement reconnaissable et bien aimée ou
un vieil ami ou un membre de la famille), le revenant doit réussir
un jet de Volonté de DD 20 pour éviter d’être submergé de remords
et se senƟ r abaƩ u (il devient alors sans défense et ceƩ e condiƟ on
persiste jusqu’à ce que le revenant soit aƩ aqué ou jusqu’à ce qu’il
voie son meurtrier ou un objet qu’il reconnaît comme appartenant à
ce dernier ; à ce moment-là, il sort de sa torpeur et aƩ aque la source
qui l’en a Ɵ ré). Si le revenant réussit son jet de sauvegarde, il devient
obsédé par la créature ou l’objet déclencheur et fait tout ce qui est
en son pouvoir pour le détruire, considérant l’objet comme s’il était
son meurtrier et gagnant les bonus adéquats tant que celui-ci reste
en vue (voir Raison pour haïr).

PercepƟ on du meurtrier (Sur) Un revenant peut uƟ liser localisaƟ on de
créature à volonté (NLS 20) mais seulement contre la créature qui l’a
assassiné. Si le meurtrier est hors de la portée du sort, le revenant
recherche l’endroit le plus proche dont il se souvient et qu’il associe
à son meurtrier, puis il hante ceƩ e région jusqu’à ce qu’il soit détruit
ou que son meurtrier meure. Contre son meurtrier, un revenant
bénéfi cie de vision véritable et de détecƟ on des mensonges à tout
moment (NLS 20). Ces eff ets ne peuvent pas être dissipés.

NUÉE DE RATS MALADES FP 2NUÉE DE RATS MALADES FP 2
XP 600
Animal (nuée) de taille TP, N
Init +6; Sens odorat, vision nocturne ; PercepƟ on +4
DÉFENSE
CA 12, contact 12, pris au dépourvu 12 (+2 size)
pv 16 (3d8+3)
Réf +5, Vig +4, Vol +2
Capacités défensives traits des nuées, demi-dégâts des armes

tranchantes et perforantes
Vulnérabilités 150% dégâts des eff ets de zones
ATTAQUE
VD 2 cases, escalade 2 cases, nage 2 cases
Corps à corps nuée (1d6 et maladie)
Espace 2 cases; Allonge 0
AƩ aques spéciales maladie (DD 12), distracƟ on (DD 12)
CARACTÉRISTIQUES
For 2, Dex 15, Con 13, Int 2, Sag 13, Cha 2
BBA +2; BMO —; DMD —

CĔ
ēě
Ċė
ĘĎĔ

ē
ĕĔ
Ěė

 PĆ
ęč
ċĎē

ĉĊ
ė

16

Dons Science de l’iniƟ aƟ ve, Talent (PercepƟ on)
Compétences AcrobaƟ es +2, DiscréƟ on +10, Escalade +6, NataƟ on +6,

PercepƟ on +4 ; Modifi cateurs raciaux uƟ lise la Dex pour Escalade et
NataƟ on

PARTICULARITÉS
Aveugle (Ext) Le rat est aveugle. Cela signifi e qu’il est immunisé aux

aƩ aques de regard mais aussi qu’il subit une pénalité de –2 à la CA,
qu’il perd son bonus de Dex à la CA, qu’il se déplace à demi-vitesse et
qu’il subit un malus de –4 aux tests de PercepƟ on et à la plupart des
tests dépendant de la Force ou de la Dextérité. Sa capacité d’odorat
annule le camoufl age des ennemis.

Maladie (Sur) phage de Vorel — type maladie, morsure ; JdS Vigueur
DD 12 ; incubaƟ on 1 jour ; fréquence 1/jour ; eff et 1d4 Cha et 1d4
Con ; guérison 2 réussites consécuƟ ves

CHAUVE-SOURIS GOULE FP 5CHAUVE-SOURIS GOULE FP 5
Goule eff royable, chauve-souris évoluée (Advanced BesƟ ary 76)
XP 1 600
Mort-vivant (animal évolué) de taille G, CM
Init +8; Sens odorat percepƟ on aveugle 8 cases ; PercepƟ on +14 (+18

avec percepƟ on aveugle)
DÉFENSE
CA 24, contact 17, pris au dépourvu 16 (+8 Dex, +7 naturelle, –1 taille)
pv 36 (8d8)
Réf +10, Vig +2, Vol +10
Capacités défensives résistance à la canalisaƟ on +2, traits des morts-

vivants
ATTAQUE
VD 4 cases, escalade 4 cases, vol 8 cases (bonne)
Corps à corps morsure +13 (2d6+4 et paralysie) et 2 griff es +13 (1d6+4

et paralysie)
Espace 2 cases ; Allonge 1 case
AƩ aques spéciales contrôle des goules, créaƟ on de rejetons, paralysie

(Vigueur DD 14, 1d4+1 rounds)
CARACTÉRISTIQUES
For 18, Dex 26, Con —, Int 4, Sag 18, Cha 8
BBA +6; BMO +11; BMO 29
Dons AƩ aque en fi nesse, AƩ aque naturelle améliorée (morsure), Talent

(DiscréƟ on, PercepƟ on)
Compétences DiscréƟ on +18, Escalade +12, PercepƟ on +14 (+18 avec

percepƟ on aveugle), Survie +12 ; Modifi cateurs raciaux +8 Survie et
Escalade, +4 PercepƟ on avec percepƟ on aveugle

Langages commun (ne peut pas parler)
PARTICULARITÉS
Contrôle des goules (Sur) Une goule eff royable peut automaƟ quement

commander toutes les goules normales dans un rayon de 6 cases en
une acƟ on libre. Les goules normales n’aƩ aquent jamais une goule
eff royable, à moins d’y être forcées.

CréaƟ on de rejetons (Sur) Toute créature tuée par une goule eff royable
et n’étant pas dérangée avant le prochain minuit se relève alors
sous la forme d’une goule eff royable. La nouvelle goule eff royable
n’est pas soumise au contrôle de son créateur. Un sort de protecƟ on
contre le Mal ou de préservaƟ on des morts lancé sur le sort permet
de bloquer ce processus.

Paralysie (Ext) Une créature blessée par la morsure ou la griff e d’une
goule eff royable doit réussir un jet de Vigueur de DD 13 pour éviter
d’être paralysée pendant 1d4+1 rounds. Le DD dépend du Charisme.

GOBELIN GOULE FP 1GOBELIN GOULE FP 1
Goule eff royable, gobelin rôdeur 1
XP 400
Mort-vivant (humanoïde [gobelinoïde] évolué) de taille P, CM
Init +5; Sens odorat, vision dans le noir 12 cases ; PercepƟ on +10
DÉFENSE

CA 21, contact 16, pris au dépourvu 16 (+3 armure, +5 Dex, +2 naturelle,
+1 taille)

pv 9 (1d8+1)
Réf +7, Vig +2, Vol +3
Capacités défensives résistance à la canalisaƟ on +2, traits des morts-

vivants
ATTAQUE
VD 6 cases, escalade 6 cases
Corps à corps morsure +5 (1d4+3 et paralysie) et 2 griff es +5 (1d2+3 et

paralysie)
AƩ aques spéciales ennemi juré (animal +2), paralysie (DD 10,

1d4+1 rounds)
CARACTÉRISTIQUES
For 16, Dex 21, Con -, Int 10, Sag 16, Cha 10
BBA +1; BMO +3 DMD 18
Dons Combat monté
Compétences DiscréƟ on +11, Dressage +8, ÉquitaƟ on +11,

Escalade +10, PercepƟ on +10, Survie +18 ; Modifi cateurs raciaux +8
Survie et Escalade

Langages commun, gobelin
ParƟ cularités contrôle des goules, créaƟ on de rejetons, empathie

sauvage +0
Équipement armure de cuir cloutée
PARTICULARITÉS
Contrôle des goules (Sur) Une goule eff royable peut automaƟ quement

commander toutes les goules normales dans un rayon de 6 cases en
une acƟ on libre. Les goules normales n’aƩ aquent jamais une goule
eff royable, à moins d’y être forcées.

CréaƟ on de rejetons (Sur) Toute créature tuée par une goule eff royable
et n’étant pas dérangée avant le prochain minuit se relève alors
sous la forme d’une goule eff royable. La nouvelle goule eff royable
n’est pas soumise au contrôle de son créateur. Un sort de protecƟ on
contre le Mal ou de préservaƟ on des morts lancé sur le sort permet
de bloquer ce processus.

Paralysie (Ext) Une créature blessée par la morsure ou la griff e d’une
goule eff royable doit réussir un jet de Vigueur de DD 10 pour éviter
d’être paralysée pendant 1d4+1 rounds. Le DD dépend du Charisme.

ALDERN FOXGLOVE, L’ÉCORCHEUR FP 6ALDERN FOXGLOVE, L’ÉCORCHEUR FP 6
Blème eff royable, humain (m) aristocrate 4/roublard 3
XP 2,400
Mort-vivant (humanoïde [humain] évolué) de taille M, CM
Init +8; Sens vision dans le noir 12 cases; PercepƟ on +1
Aura puanteur (4 cases), aura surnaturelle (6 cases)
DÉFENSE
CA 19, contact 15, pris au dépourvu 15 (+1 parade, +4 Dex, +4 naturelle)
pv 76 (7d8+42+3)
Réf +10, Vig +8, Vol +6; esquive totale
Capacités défensives résistance à la canalisaƟ on +4, traits des morts-

vivants
ATTAQUE
VD 6 cases, escalade 6 cases
Corps à corps rasoir de combat +1, +11 (1d4+4/18–20) et morsure

+4 (1d8+1 et paralysie et fi èvre des goules) et griff e +4 (1d4+1 et
paralysie)

AƩ aques spéciales contrôle des goules et des blèmes, créaƟ on de
rejetons, fi èvre des goules (DD 19), paralysie (DD 19, 1d4+1 round),
aƩ aque sournoise +2d6

CARACTÉRISTIQUES
For 17, Dex 18, Con —, Int 14, Sag 12, Cha 22
BBA +5; BMO +8; DMD 23
Dons Arme de prédilecƟ on (rasoir de combat), AƩ aque en fi nesse,

Persuasion, Réfl exes surhumains, Science de l’iniƟ aƟ ve
Compétences AcrobaƟ es +10 (+20 pour sauter), Bluff +16,

CĔēěĊėĘĎĔē ĕĔĚė PĆęčċĎēĉĊė

17

Connaissances (local) +12, Connaissances (noblesse) +12, DiplomaƟ e
+18, DiscréƟ on +15 (avec masque), ÉquitaƟ on +10, Escalade +17,
Escamotage +14, InƟ midaƟ on +18, Psychologie +11; Modifi cateurs
raciaux +8 Escalade, +10 AcrobaƟ es (sauter)

Langages commun, Elven, Goblin
ParƟ cularités recherche des pièges, sens des pièges +1, talent de

roublard (aƩ aque surprise)
Équipement rasoir de combat +1, anneau de saut, anneau de

protecƟ on +1, masque de l’ombre, habits de noble extravagants
(200 po), broche (100 po) avec un peƟ t portrait d’un PJ, clef de la
zone B29

PARTICULARITÉS
Contrôle des goules et des blèmes (Sur) Un blème eff royable peut

automaƟ quement commander toutes les goules normales et tous
les blèmes dans un rayon de 6 cases en une acƟ on libre. Les goules
normales n’aƩ aquent jamais une goule eff royable, à moins d’y être
forcées.

CréaƟ on de rejetons (Sur) Toute créature tuée par un blème eff royable
et n’étant pas dérangée avant le prochain minuit se relève alors sous
la forme d’un blème eff royable. La nouvelle goule eff royable n’est
pas soumise au contrôle de son créateur. Un sort de protecƟ on
contre le Mal ou de préservaƟ on des morts lancé sur le sort permet
de bloquer ce processus.

Fièvre des goules (sur) Maladie — morsure, JdS DD 19, incubaƟ on
1 jour, eff et 1d3 Con et 1d3 Dex. Les humanoïdes aff ectés par ceƩ e
maladie et qui en meurent se relèvent sous la forme de goule dès le
prochain minuit. Les humanoïdes qui deviennent des goules de ceƩ e
manière ne conservent aucune des capacités qu’ils possédaient de
leur vivant. Ils ne sont pas sous le contrôle d’autres goules mais ils
sont assaillis par une envie de chair vivante. Les humanoïdes de plus
de 4 DV se relèvent sous la forme de blèmes plutôt que de goules.

Paralysie (Ext) Une créature blessée par la morsure ou la griff e d’Aldern
doit réussir un jet de Vigueur de DD 19 pour éviter d’être paralysée
pendant 1d4+1 rounds. Le DD dépend du Charisme.

Puanteur (Ext) Toute créature qui respire et se trouve dans un rayon
de 4 cases autour d’Aldern doit réussir un jet de Vigueur de DD 19
pour éviter d’être fi évreuse pendant 1d6+4 minutes. Les créatures
qui possèdent la capacité d’odorat doivent eff ectuer ce jet de
sauvegarde dès qu’ils sont à 8 cases ou moins d’Aldern et subissent
une pénalité de –2 sur ce jet. Le jet doit être eff ectué chaque round
mais, une fois que la créature est devenue fi évreuse, les échecs
supplémentaires ne font que de réiniƟ aliser la durée de l’eff et. Les
créatures résistantes au poison peuvent appliquer leur bonus lors de
ces jets de sauvegarde ; celles qui sont immunisées contre le poison
le sont également contre cet eff et.

Aura surnaturelle (Sur) Tous les animaux dans un rayon de 6 cases
d’Aldern deviennent automaƟ quement paniqués et le restent tant
qu’ils se trouvent dans ceƩ e zone.

TRAQUEUR SANS VISAGE (UGOTHOL) FP 4TRAQUEUR SANS VISAGE (UGOTHOL) FP 4
XP 1,200
AberraƟ on (changeforme) de taille M, généralement CM
Init +7; Sens vision dans le noir 12 cases; PercepƟ on +2
DÉFENSE
CA 17, contact 13, pris au dépourvu 14 (+3 Dex, +4 naturelle)
pv 42 (5d8+20)
Réf +6, Vig +5, Vol +6
DR 5/perforant ou tranchant
ATTAQUE
VD 6 cases
Corps à corps épée longue de maître +8 (1d8+4/19–20) or coup +7

(1d4+6)
Espace 1 case ; Allonge 2 cases
AƩ aques spéciales aƩ aque sournoise +2d6

CARACTÉRISTIQUES
For 18, Dex 16, Con 18, Int 12, Sag 15, Cha 16
BBA +3; BMO +7; DMD 20
Dons AƩ aques réfl exes, Réfl exes surhumains, Science de l’iniƟ aƟ ve
Compétences Bluff +11, Déguisement +11 (+21 avec changement de

forme), DiscréƟ on +11, Escamotage +11, Évasion +23; Modifi cateurs
raciaux +8 Évasion

Langages aquaƟ que, commun ; don des langues
ParƟ cularités changement de forme, élasƟ que, sans visage
Équipement épée longue de maître
PARTICULARITÉS
Changement de forme (Sur) Un traqueur sans visage peut prendre la

forme d’un humanoïde de taille M à volonté mais ceƩ e transformaƟ on
est légèrement douloureuse. Il faut 10 minutes de concentraƟ on
pour prendre une nouvelle forme. Un traqueur sans visage cherche
généralement un endroit sûr et à l’écart avant de changer de forme.
Une fois qu’il a acquis une nouvelle forme, le traqueur sans visage
peut la conserver indéfi niment. La créature peut revenir à sa forme
véritable en une acƟ on libre, ce qui se produit instantanément.
Pendant le round qui suit son retour à sa forme normale, le traqueur
sans visage gagne un bonus de moral de +2 à tous les jets d’aƩ aque,
les jets de dégâts par arme, les tests de compétence et les jets de
sauvegarde. Ses caractérisƟ ques ne changent pas lorsqu’il prend une
forme humanoïde et il conserve toutes ses capacités extraordinaires.
Il n’acquiert aucune des capacités de la forme qu’il prend. Il ne peut
pas gagner de vitesse de vol ni la capacité de respirer sous l’eau ni
aucune autre capacité extraordinaire. Tous les objets portés ou
revêtus par le traqueur sans visage ne sont pas absorbés lorsqu’il
change de forme : ils restent portés/revêtus par la nouvelle forme.
Un traqueur sans visage qui uƟ lise ceƩ e capacité pour se déguiser
en un individu en parƟ culier gagne un bonus de circonstances de +10
sur son jet de Déguisement.

ÉlasƟ que (Ext) Le corps d’un traqueur sans visage ne comporte pas d’os
et a la consistance du caoutchouc, ce qui lui permet de résister aux
aƩ aques contondantes et lui off re un bonus racial de +12 aux tests
d’Évasion. Il peut allonger ses membres afi n d’acquérir une allonge
plus grande que celle de la plupart des créatures de sa taille. Un
traqueur sans visage peut se faufi ler à travers les intersƟ ces de 2,5 cm
de largeur mais il doit abandonner la plupart des objets transportés
pour ce faire. Un mouvement à travers un intersƟ ce de ce type lui
coûte 3 cases de mouvement par case parcourue.

Sans visage (Ext) Sous sa forme naturelle, le traqueur sans visage ne
possède aucun visage. Ses yeux, sa bouche, ses narines et ses oreilles
se réduisent à de minces fentes dans les plis de sa chair et à des
variaƟ ons dans les couleurs de sa tête. Un traqueur sans visage sous
sa forme véritable gagne un bonus de +4 à tous les jets de sauvegarde
contre les aƩ aques visuelles (comme les aƩ aques de regard), les
aƩ aques basées sur l’odorat et les aƩ aques soniques.

Don des langues (Sur) Un traqueur sans visage est constamment sous
l’eff et d’un sort de don des langues. CeƩ e capacité ne peut pas être
dissipée.

MEMBRE DU CULTE DES ÉCORCHEURS FP 2MEMBRE DU CULTE DES ÉCORCHEURS FP 2
XP 600
Humain roublard 1/prêtre 1
Humanoïde de taille M, NM
Init +7; Sens PercepƟ on +6
DÉFENSE
CA 15, contact 13, pris au dépourvu 12 (+2 armure, +3 Dex)
pv 15 (2d8+2+1)
Réf +4, Vig +3, Vol +4
ATTAQUE
VD 6 cases
Corps à corps rasoir de combat de maître +2 (1d4+1/18–20) ou contact

CĔ
ēě
Ċė
ĘĎĔ

ē
ĕĔ
Ěė

 PĆ
ęč
ċĎē

ĉĊ
ė

18

sanglant +1 (contact, 1d6 saignement pendant 1 round).
AƩ aques spéciales contact sanglant (5/jour), canalisaƟ on d’énergie

négaƟ ve (DD 9, 1d6, 2/jour), double (5/jour), aƩ aque sournoise +1d6
Sorts préparés (NLS 1)

1 — injoncƟ on (DD 13), déguisementD (DD 13), bouclier de la foi
(+2 CA)

0 — lumière, réparaƟ on, sƟ mulant
Domaines Mort, Duperie

CARACTÉRISTIQUES
For 12, Dex 17, Con 13, Int 10, Sag 14, Cha 8
BBA +0; BMO +1; DMD 14
Dons Science de l’iniƟ aƟ ve, Arme de guerre (rasoir de combat)
Compétences AcrobaƟ es +8, Connaissances (local) +5, Connaissances

(religion) +5, Déguisement +3, DiscréƟ on +7, Escalade +5, Escamotage
+7, Évasion +7, PercepƟ on +6 (+8 masqué)

Langages commun, Infernal
ParƟ cularités aura maléfi que, incantaƟ on spontanée (sorts de

blessure), recherche de pièges
Équipement armure de cuir, rasoir de combat de maître, masque

d’écorcheur, 20 po

JUGE IRONBRIAR FP 7JUGE IRONBRIAR FP 7
Elfe (m) roublard 1/prêtre 6 (Norgorber)
XP 3 200
Humanoïde de taille M, NM
Init +6; Sens vision nocturne; PercepƟ on +10
DÉFENSE
CA 23, contact 19, pris au dépourvu 17 (+4 armure, +3 parade, +6 Dex)
pv 48 (7d8+7+6)
Réf +10, Vig +6, Vol +7 (+2 contre les enchantements)
Immunités eff ets de sommeil
ATTAQUE
VD 6 cases
Corps à corps rasoir de combat +1, +12 (1d4/18–20)
AƩ aques spéciales canalisaƟ on d’énergie négaƟ ve (DD 14, 3d6, 4/jour),

double (5/jour), toucher hébétant (5/jour), aƩ aque sournoise +1d6
Sorts préparés (NLS 7, concentraƟ on +8)

3 — malédicƟ on (DD 15), soins des blessures graves, suggesƟ onD
(DD 15)

2 — alignement indétectable, endurance de l’ours, grâce du félin,
invisibilitéD, soin des blessures modérées

1 — bouclier de la foi, charme-personneD (DD 13), faveur divine,
injoncƟ on (DD 13), soin des blessures légères

0 — lecture de la magie, lumière, réparaƟ on, sƟ mulant
Domaines Charme, Duperie

CARACTÉRISTIQUES
For 8, Dex 22, Con 12, Int 16, Sag 14, Cha 12
BBA +4; BMO +3; DMD 19
Dons Arme de guerre (rasoir de combat), Arme de prédilecƟ on (rasoir

de guerre), AƩ aque en fi nesse, AƩ aques réfl exes
Compétences Bluff +11, Connaissances (local) +8, Connaissances

(religion) +8, DiplomaƟ e +11, DiscréƟ on +14, InƟ midaƟ on +11,
LinguisƟ que +7, PercepƟ on +10

ParƟ cularités aura maléfi que, incantaƟ on spontanée (sorts de
blessure), recherche de pièges

Langages abyssal, commun, draconique, elfi que, infernal
Équipement bagueƩ e de soins modérés (12 charges), chemise de

mithral, rasoir de combat +1, masque de la mort

L’ÉPOUVANTAIL FP 8L’ÉPOUVANTAIL FP 8
Golem de chair évolué avec éƟ ncelle de vie (Advanced BesƟ ary 159)
XP 4 800
Créature arƟ fi cielle de taille G, CM
Init +1; Sens vision dans le noir 12 cases, vision nocturne; PercepƟ on

+10
DÉFENSE
CA 22, contact 10, pris au dépourvu 21 (+1 Dex, +12 naturelle, –1 taille)
pv 79 (9d10+30)
Réf +4, Vig +3, Vol +4; +2 contre les eff ets mentaux
Capacités défensives traits des créatures arƟ fi cielles ; RD 5/adamanƟ ne
ATTAQUE
VD 6 cases
Corps à corps faux +1, +17/+12 (2d6+11/×4) ou 2 coups +15 (2d8+7)
ou avec AƩ aque en puissance +14/+9 (2d6+20/×4) ou +12 (2d8+13)
Espace 2 cases ; Allonge 2 cases
CARACTÉRISTIQUES
For 25, Dex 13, Con —, Int 12, Sag 13, Cha 10
BBA +9; BMO +17; DMD 28
Dons Arme de guerre (faux), Arme de prédilecƟ on (faux), AƩ aque en

puissance, Discret, Enchaînement
Compétences DiscréƟ on +15, Escalade +16, Évasion +3, PercepƟ on +10
Langages commun, infernal
ParƟ cularités esprit ouvert
Équipement faux +1, cape elfi que
PARTICULARITÉS
Immunité à la magie (Ext) L’Épouvantail est immunisé à tous les

sorts et pouvoirs magiques contre lesquels la résistance à la magie
foncƟ onne. Toute aƩ aque magique qui infl ige des dégâts de froid
ou de feu le ralenƟ t pendant 2d6 rounds (sans jet de sauvegarde) et
soigne 1 point de dégâts par 3 points de dégâts normalement infl igés
(les points excédentaires sont des points de vie temporaires).

Esprit ouvert (Ext) Contrairement aux golems de chair normaux,
l’Épouvantail possède une conscience de soi et une personnalité
et il ne risque pas de devenir berserk. Il n’est pas immunisé contre
les aƩ aques mentales et subit même une pénalité de –2 aux jets de
sauvegarde contre les eff ets mentaux.

Esprit au dedans (Ext) L’Épouvantail n’est pas une créature vivante
mais un « esprit » réside en son sein. Contrairement à la plupart
des créatures arƟ fi cielles, celles qui possèdent une éƟ ncelle de
vie ne sont pas immunisées contre tous les eff ets de nécromancie.
Certains sorts qui uƟ lisent l’existence de l’âme de la créature (pas sa
force vitale), comme projecƟ on astrale, clone, possession et capture
d’âme) peuvent les aff ecter. Les autres eff ets nécromanƟ ques ne les
aff ectent pas et elles restent immunisées contre les eff ets de mort.
Elles ne peuvent pas être ramenées à la vie ni ressuscitées mais
bien réincarnées par le sort de réincarnaƟ on. Les golems restent
immunisés contre la magie, comme indiqué dans le BesƟ aire.

XANÉCHA FP 10XANÉCHA FP 10
Matriarche lamie, ensorceleuse 2
XP 9 600
Humanoïde monstrueux (changeforme) de taille G, CM
Init +6; Sens vision dans le noir 12 cases, vision nocturne; PercepƟ on +2
DÉFENSE
CA 32, contact 23, pris au dépourvu 25 (+6 Dex, +4 armure, +1 parade,

+9 naturelle, –1 taille, +4 bouclier, +1 esquive, -2 rage)
pv 159 (12d10+2d6+84+2)
Réf +16, Vig +11 (+13 contre le poison), Vol +14 (+18 contre les eff ets

visuels)
Capacités défensives forme secondaire ; Immunités eff ets mentaux,

sort de projecƟ le magique ; RM 18
ATTAQUE
VD 8 cases, escalade 8 cases, nage 8 cases, vol 12 cases (bonne)
Corps à corps pal des épines +1, +26/+26/+21/+16 (1d8+16 plus

diminuƟ on permanente 1 Sag/19-20/x3) ou toucher +24/+24
(diminuƟ on permanente 2d4 Sag) ou 3 griff es +24 (1d4+11 plus
diminuƟ on permanente 1 Sag)

ou avec AƩ aque en puissance +22/+22/+17/+12 (1d8+28 plus

CĔēěĊėĘĎĔē ĕĔĚė PĆęčċĎēĉĊė

19

diminuƟ on permanente 1 Sag/19-20/x3) ou 3 griff es +20 (1d4+19
plus diminuƟ on permanente 1 Sag)

Espace 2 cases ; Allonge 1 case
Pouvoirs magiques (NLS 10)

À volonté — charme-monstre (DD 21), ventriloquie (DD 18)
3/jour — sommeil profond (DD 20), songe, image accomplie (DD 20),

image miroir, suggesƟ on (DD 20)
Sorts connus (NLS 8, contact à distance +21)

4 (4/jour) — porte dimensionnelle, rayon ardent avec extension
d’eff et

3 (7-3/jour) — projecƟ le magique avec extension d’eff et, rage*,
rapidité, soin des blessures légères avec extension d’eff et, vol

2 (8-1/jour) — force du taureau*, invisibilité, rayon ardent, silence
(DD 19)

1 (8-3/jour) — armure de mage, bouclier, faveur divine, projecƟ le
magique, soin des blessures légères, terreur* (DD 18)

0 — aspersion d’acide, détecƟ on de la magie, hébétement (DD 17),
lumières dansantes, main de mage, presƟ digitaƟ on, réparaƟ on,
son imaginaire (DD 17)

CARACTÉRISTIQUES
For 28, Dex 23, Con 22, Int 16, Sag 14, Cha 25
BBA +13; BMO +23; DMD 40 (croc-en-jambe impossible)
Dons Arme de prédilecƟ on (épieu), AƩ aque en puissance, Dispense

de composantes, Fente, IncantaƟ on avec Extension de durée,
IncantaƟ on avec extension d’eff ets, IncantaƟ on silencieuse, Science
du criƟ que (épieu)

Compétences AcrobaƟ es +18 (+22 pour se faufi ler sans provoquer
d’aƩ aque d’opportunité), Art de la magie +20, Bluff +24,
Connaissances (local) +15, Connaissances (mystères) +20, UƟ lisaƟ on
d’objets magiques +24, Vol +33 ; Modifi cateurs raciaux +4 Bluff ,

AcrobaƟ es (se faufi ler sans provoquer d’aƩ aque d’opportunité) et
UƟ lisaƟ on d’objets magiques

Langages abyssal, commun, draconique, thassilonien
ParƟ cularités lignage de l’Abysse, armes de taille inférieure
Équipement pal des épines, masque de la méduse, médaillon du

Sihédron, tunique de peau de serpent, anneau de protecƟ on +1
PARTICULARITÉS
Armes de taille inférieure (Ext) Même si la lamie est de taille G, la

parƟ e supérieure de son corps est de la même taille que celle d’un
humanoïde de taille M. Il en résulte que les lamies uƟ lisent des armes
comme si elles avaient une catégorie de taille de moins.

Forme secondaire (Sur) Une lamie matriarche possède une unique
forme humanoïde qu’elle peut adopter en une acƟ on simple. La
plupart des lamies matriarches possèdent une forme secondaire
qui correspondent à un humain, un elfe ou à un demi-elfe. La parƟ e
supérieure de leur corps possède la même apparence dans leur
forme normale et dans ceƩ e forme secondaire mais, sous forme
humanoïde, la lamie est de taille M (Fo –8, Dex +2, Con –4), elle ne
peut pas uƟ liser ses aƩ aques d’absorpƟ on de Sagesse et elle possède
une vitesse de base de 6 cases.

AbsorpƟ on de Sagesse (Sur) Une lamie matriarche absorpbe 1d6 points
de Sagesse chaque fois qu’elle touche un ennemi avec son aƩ aque de
toucher. Si elle frappe un ennemi avec une arme de corps à corps,
elle absorbe 1 point de sagesse. Contrairement aux autres créatures
qui possèdent des aƩ aques d’absorpƟ on, la lamie matriarche ne
guérit pas ses blessures en absorbant de la Sagesse.

Sorts Les lamies matriarches lancent des sorts comme des ensorceleurs
de niveau 6 et peuvent uƟ liser des sorts de la liste des prêtres. Ceux-
ci sont traités comme des sorts profanes et ne nécessitent pas de
focalisateur divin.

CĔ
ēě
Ċė
ĘĎĔ

ē
ĕĔ
Ěė

 PĆ
ęč
ċĎē

ĉĊ
ė

20

21

 DES AIDES DE JEU PAR
ÉTHÉRION ET D’AUTRES ENCORE

Voici quelques aides de jeu
destinées aux joueurs. On y
trouve des parchemins laissés
par Aldern ou encore des notes
que les PJs peuvent trouver ici
et là au cours de l’aventure.

Les images correspondant à
ces aides de jeu peuvent être
extraites de ce document PDF
pour être imprimées au format
désiré ou pour être distribuées
électroniquement.

P

22

  UNE AIDE DE JEU PAR ERIC NOAH (= E.N. DE EN-WORLD)
ET D’AUTRES FANS DU FORUM PAIZO.COM ET RETRAVAILLÉE PAR
DALVYN

Cette aide de jeu vise à faciliter la tâche des MDs qui font
subir les hantises à leurs joueurs. Pour chacune des hantises,
on donne d’abord une accroche qui indique ce que le
personnage perçoit s’il remporte l’initiative. Cette accroche
peut donner quelques informations utiles qui pourront l’aider
à réagir à la hantise elle-même. Ensuite, on présente un texte
qui peut être donné directement au joueur pour décrire ce
qu’il perçoit.

Salle B2
Accroche. L’animal empaillé à vos côtés dégage tout à coup
une chaleur importante et vous percevez une légère odeur de
poils et de chair brûlés.

Cet animal « empaillé » se met tout à coup à bouger comme
s’il prenait vie. Sa fourrure s’enfl amme soudainement et il se
lève sur ses pattes arrière. Son visage se tourne vers vous et
semble fondre et changer jusqu’à prendre l’apparence d’une
femme colérique aux cheveux d’un roux vif. La bête vous
observe de ses yeux emplis de douleur et de rage alors que sa
queue de scorpion auréolée de fl ammes s’abat sur vous.

Salle B5
Accroche. Une intuition vous prend soudainement aux
tripes, comme une angoisse ou une appréhension irrésistible
qui vous avertit d’un danger imprécis mais certain et vous
entendez une voix de femme qui appelle, sur un ton inquiet,
« Lorey ? »

Au moment où vous avancez jusqu’à l’endroit où une
personne invisible semble faire les cent pas, des souvenirs
étrangers assaillent votre esprit. Vous êtes Kasanda Foxglove
et cela fait très longtemps que votre époux passe la plupart de
son temps à plancher sur les rituels secrets dans les confi ns
du sous-sol. Il ne veut pas vous dire de quoi il s’agit et cela
vous eff raie. Vous avez peur de ce qui pourrait se dérouler.
Vous avez peur pour vous et pour votre fi lle Lorey.

Tout à coup, un de vos compagnons (au choix du MD) se
transforme pour prendre l’apparence de Lorey. Et vous lui
dites à haute voix « Lorey, mon coeur, va mettre tes aff aires
dans un sac et cache-le dans ta chambre. Sois prête à partir.
Allez, vas-y maintenant. » Une terrible appréhension vous
submerge, vous êtes certaine que quelque chose de terrible va
se passer au sous-sol.

Jet de sauvegarde réussi. L’impression disparaît peu à peu et
vous revenez à la normale, mais vous vous souvenez de ce que
vous venez de vivre.

Jet de sauvegarde raté. Quelque chose de terrible va se
produire. Il faut absolument sortir de la maison et emmener
votre enfant pour la mettre en sécurité. Il faut aller aussi
loin que possible. L’angoisse persiste tant que vous ou votre
enfant êtes près du manoir. Rien ne peut vous convaincre
du contraire. Si quelqu’un tente de vous en empêcher

physiquement, vous devez faire de votre mieux pour les faire
cesser : d’abord avec des paroles, puis en employant d’autres
moyens si cela ne suffi t pas. Il en va de votre vie !

Salle B7
Accroche. Vous percevez un léger bruit, comme une musique
fantomatique. C’est une mélodie lente et eff rayante, qui
annonce un futur sombre et mortel.

Le piano se met soudainement à jouer de la musique et, avant
que vous ne puissiez réellement prendre conscience de ce qui
se passe, vous vous retrouvez à danser et à tourbillonner avec
une femme. Celle-ci, qui est apparue tout à coup, vous tient
par la taille et l’épaule et son contact est glacial, mais vous
ne pouvez rien faire d’autre que de suivre ses mouvements et
virevolter dans la salle.

Au cours des premières secondes, la femme semble très belle :
elle possède des cheveux noir-corbeau qui semblent s‘écouler
comme des fi lets d’eau soyeux de part et d’autre de sa tête et
des yeux noirs profonds. Son apparence ne laisse aucun doute
quant à ses origines varisiennes et à son jeune âge. Au fur et à
mesure de la danse cependant, l’image change. Son visage se
crispe en une abjecte expression d’horreur. Sa beauté disparaît
et sa peau blanchit. Un anneau sombre de couleur bleu-
pourpre apparaît autour de sa gorge, comme si des mains
invisibles s’étaient mises à l’étrangler. Ses yeux s’élargissent et
semblent sortir de leurs orbites avant de rouler vers le haut.
Sa bouche s’ouvre grand comme pour chercher à avaler de
l’air et sa langue en sort puis vient pendre sur le côté. Puis
enfi n son corps tout entier se désintègre en morceaux mous
que vous ne parvenez pas à retenir dans vos bras. La musique
disparaît peu à peu ...

Vous vous sentez complètement épuisé. Chacun des pas de la
danse vous demandait un eff ort aussi intense qu’une marche

L F
HĆēęĎĘĊĘ Ċę PĆęčċĎēĉĊėHĆēęĎĘĊĘ Ċę PĆęčċĎēĉĊė

Les règles 3.5 indiquent qu’un personnage peut se
débarrasser d’une hantise s’il remporte l’initiative et qu’il
réussit une tentative de renvoi des morts-vivants contre
les DV de la hantise. Dans les règles de Pathfi nder, le
renvoi des morts-vivants est remplacé par la canalisation
d’énergie et le test de renvoi des morts-vivants par un jet
de sauvegarde à eff ectuer par la cible.

Un moyen simple pour convertir les règles consiste à
autoriser la hantise à réaliser un jet de Volonté pour
résister à la canalisation d’énergie. La canalisation
d’énergie doit être concentrée sur la hantise et ne permet
donc pas à la fois de soigner les alliés du prêtre (ou du
paladin) et d’exorciser la hantise. En cas de jet de Volonté
réussi, rien ne se passe. Si le jet de Volonté échoue, la
hantise est exorcisée temporairement (pour 24 heures).
Si le MD le désire, il peut décider qu’en cas de 1 naturel
ou d’échec au jet de sauvegarde de 5 ou 10 points ou
plus, la hantise est exorcisée de manière permanente. Le
bonus de Volonté d’une hantise vaut 2 + la moitié de son
nombre de DV.

sur de longs kilomètres. Chacune des secondes éternelles où
vous avez été forcé de voir la femme mourir dans vos bras
vous a épuisé moralement et physiquement.

Salle B9
Accroche. Lorsque vous posez les yeux sur le foulard, vous
avez la soudaine impression d’étouff er et un irrépressible
sentiment de désespoir et de tristesse vous emplit. Était-ce
votre imagination ou le foulard vient-il de bouger ?

Une peur soudaine vous paralyse lorsque vous apercevez
une silhouette fantomatique ressemblant à Aldern Foxglove.
L’image saisit le foulard puis avance vers vous d’un air
menaçant. Il glisse le foulard autour de votre cou et vous vous
sentez impuissant : vous ne parvenez pas à lever une main
pour l’en empêcher. Vous n’êtes plus vous même. Alors que
le foulard se referme sur votre cou, une chose étrange se
produit ...

Vous devenez Iésha Foxglove, la jeune épouse du beau et
jeune Aldern Foxglove, celui-là même qui se tient à vos
côtés et vous étrangle. Son visage irradie la rage. Et pourtant,
vous ne faisiez rien de mal : le valet et vous étiez seulement
occupés à chercher un livre. Peut-être a-t-il cru voir quelque
chose d’autre à la faible lueur de la chandelle ? Une fausse
impression ? Mais c’est trop tard maintenant, vous mourrez ...
et vous ne pouvez même pas lui dire que c’était une méprise !

Salle B11
Accroche. En apercevant la fenêtre, une angoisse intense
vous noue l’estomac, comme une peur enfouie dans le
passé mais toujours bien présente et vous percevez un bruit
fantomatique, des pleurs d’enfants.

Vous sentez tout à coup que vous avez voyagé à travers le
temps. Vous êtes un enfant. Vous entendez des cris et, d’une

manière ou d’une autre, vous êtes certain qu’il s’agit de
vos parents. Ils se disputent et sont occupés à s’entre-tuer.
Pire encore ... vous savez que celui d’entre eux qui sortira
vainqueur de ce terrible combat viendra ensuite vous tuer.

Dans votre esprit, vous les voyez comme s’ils étaient
devant vous : votre mère tient une torche en main et l’agite
en direction de son époux et votre père la menace d’un
long couteau aff ûté. Sa peau est couverte de pustules et de
boursoufl ures horribles. La vision s’imprime dans votre esprit
et vous terrifi e. Plus jamais vous ne pourrez oublier cette
horrible image et cette horrible situation.

Salle B13
Accroche. Vous ressentez tout à coup une irritation sur le
visage, quelque chose qui vous démange et vous entendez une
voix d’enfant qui vous demande « Qu’est-ce que tu as sur ton
visage, maman ? »

Vous levez la main pour toucher la source de cette irritation et
pour calmer la démangeaison en vous grattant. Lorsque votre
main atteint votre peau, un profond sentiment d’horreur vous
envahit : vous réalisez que vous touchez un amas purulent de
boursoufl ures et de pustules. Vous déplacez votre main, vers
votre menton, votre joue, votre front, votre nez : partout, les
pustules recouvrent votre peau !

Jet de sauvegarde raté. Vous n’avez plus qu’une chose à
faire : gratter, enfoncer vos ongles dans la chair, arracher ces
boutons et ces pustules, vous débarrasser de ces horreurs qui
recouvrent votre visage. Gratter, gratter et encore gratter.

Salle B15
Accroche. Lorsque vous posez les yeux sur le portrait, une
légère nausée vous prend pendant un court instant puis vous
entendez une voix de femme demander « Mais qu’est-ce que

QĚĊĘęĎĔēĘ/ėĴĕĔēĘĊĘ (ĕĆė JĆĒĊĘ JĆĈĔćĘ)QĚĊĘęĎĔēĘ/ėĴĕĔēĘĊĘ (ĕĆė JĆĒĊĘ JĆĈĔćĘ)
À quoi servent les DD pour repérer les hantises dans le manoir Foxglove ?

Si vous remportez l’initiative, vous pouvez réagir à la hantise. Ce que vous repérez peut vous donne des indications sur la
meilleure manière de réagir et de se préparer à ce qui suit. Ou vous pourriez tenter de fuir la salle avant que la hantise ne
vous aff ecte. De plus, certaines hantises utilisent un mécanisme d’attaque ; si vous remportez l’initiative, vous n’êtes pas
pris au dépourvu lors de cette attaque.

Et si les PJs décident de simplement brûler le manoir Foxglove, que se passe-t-il ?

Je suggérerais de faire réagir le manoir à la tentative d’incendie. Le manoir est doté d’une sorte de conscience ou
d’intelligence qui pourrait manipuler les fl ammes afi n de créer un élémentaire de feu qui s’attaquerait aux aventuriers par
exemple.

Que se passe-t-il si les PJs libère Iésha la revenante et qu’elle est capable d’aller s’en prendre à Aldern ? Va-t-elle
dégager le passage et permettre aux PJs d’ignorer les hantises ? Et qu’arrivera-t-il quand elle combattra Aldern ?

Les choses se passeront plus ou moins naturellement. Le revenant sait où Aldern se trouve et fonce en ligne droite vers
lui. À ce moment-là, seul le MD peut savoir quels monstres se trouvent sur son chemin. Les hantises ne peuvent pas
réellement l’aff ecter car, en tant que morte-vivante, elle est immunisé aux eff ets mentaux. Les PJs peuvent être aff ectés
cependant et c’est ce qui se produira s’ils la suivent, ce qui devrait les ralentir. Il devrait être diffi cile de ne pas se laisser
distancer par elle. Les goules qui se trouvent sur son chemin ne vont sans doute pas l’attaquer non plus. Je pense qu’il
vaut mieux supposer qu’elle parvient jusqu’à Aldern sans réellement être blessée. À ce moment-là, si les PJs n’arrivent pas
en même temps qu’elle, vous pouvez gérer le combat ou supposer qu’Aldern la vainc mais qu’il est réduit à la moitié de
ses points de vie approximativement. L’idée est qu’Aldern est un adversaire diffi cile et que, si les PJs libèrent Iésha, elle
l’aff aiblira un peu, ce qui leur facilitera les choses.

LĊĘ čĆēęĎĘĊĘ ĉĚ ĒĆēĔĎė FĔĝČđĔěĊ

23

tu fabriques encore là-dessous. Il y fait si humide ! » et une
rage bordant sur la haine monte en vous.

Cette femme ... celle du portrait ... vous la détestez. Rien que
de la voir vous met dans une colère des plus noires. Elle ne
comprend rien, elle ne cesse de vous mettre des bâtons dans
les roues, elle veut vous quitter, elle vous a trahi ... Il vous est
diffi cile de vous rappeler pourquoi exactement, mais vous êtes
pris d’une envie irrépressible de la voir détruite, tuée, frappée,
de laisser éclater votre colère. Il faut que ça cesse !

S’il y a une femme à proximité. Vous portez votre regard
vers votre compagne et la rage que vous éprouviez contre la
personne du portrait se transpose sur elle. Elle vous met en
colère, c’est insupportable. Il faut lui faire payer et lui faire
comprendre !

S’il n’y a aucune femme à proximité. C’est trop insupportable.
Cette colère vous ronge et il n’y a aucun exutoire à proximité,
aucune femme sur qui la déverser. Il faut vous en débarrasser,
d’une manière ou d’une autre, même en retournant une arme
contre vous ou en sautant par la fenêtre s’il faut en venir là !

Salle B17
Accroche. Vous frissonnez tout à coup, puis vous vous
rendez compte que c’est parce que la température de cette
salle semble avoir considérablement baissée soudainement.
Et les visages représentés sur les peintures semblent sortir
légèrement des cadres, comme s’ils devenaient des sculptures
ou s’ils prenaient vie.

La température continue de baisser et les respirations de
toutes les personnes présentes se mettent à former des nuages
dans l’air froid. Des bruits de craquement proviennent de
toutes les direction lorsque le sol, les murs et le plafond se
couvrent d’une couche de givre qui se craquelle rapidement.
Puis les images des portraits changent, comme si les individus
représentés passaient de vie à trépas. Enfi n, la plupart du
moins.

Les deux jeunes femmes à
côté d’Aldern ne changent
pas : leurs portraits se couvrent
simplement de givre. Par
contre, la visage d’Aldern,
lui, subit une horrible
transformation : sa peau noircit,
se détend puis pourrit, ses
cheveux tombent et il prend
l’apparence d’un monstre
mort-vivant ressemblant à une
goule. À ses côtés, le portrait
de l’homme moustachu grand
et mince devient de plus en
plus pâle et une plaie sanglante
dont le rouge tranche avec la
blancheur du visage se dessine
sur sa gorge. Quant à la jeune
femme aux cheveux roux et au
sourire espiègle qui se trouve à
ses côtés, elle jaunit puis brunit
et enfi n noircit avant de fondre
comme elle était en train de
brûler pendant que ses bras et

ses jambes se déforment comme si on les brisait en morceaux
avec un immense maillet fantomatique.

Sur l’autre mur, les visages de la femme grisonnante au regard
sévère et de la jeune fi lle se couvrent lentement de pustules
et de boursoufl ures purulentes qui, peu à peu, les rendent
totalement méconnaissables. Au bout d’un moment, les deux
femmes semblent s’eff ondrer en tas de chair malades. À leurs
côtés, le visage de l’homme élancé aux longs cheveux noirs,
lui, ne change pas, mais la peinture ainsi que le cadre de
bois qui l’entoure se couvrent peu à peu de champignons et
d’excroissances ressemblant à des furoncles prêts à éclater.

Et cela ne s’arrête pas là : en un clin d’oeil, les champignons
et les pustules s’étendent à tout le mur, puis recouvrent le sol
et le plafond et les autres parois. Il ne semble y avoir aucun
moyen d’y échapper : l’horrible maladie se rapproche de vous
de tous les côtés. Bientôt, elle a recouvert l’intégralité du sol
et elle se met à se répandre dans l’air puis sur votre corps.
Peu à peu, chaque centimètre carré de votre peau se recouvre
d’excroissances et de champignons similaires. Et une envie
irrépressible de vomir vous assaille.

Salle B18
Accroche. Vous apercevez une dague d’argent sur le bureau.
Un court moment, une sensation de surprise vous traverse
l’esprit : il n’y avait aucune dague à cet endroit quelques
secondes plus tôt !

Non, non, non ! C’est impossible ! Que venez-vous de faire ?
Vous venez de tuer la personne que vous aimiez le plus
au monde ! Elle essayait seulement de vous aider ... mais
vous l’avez brûlée et vous l’avez vue s’écraser en contre-bas
lorsqu’elle a sauté par la fenêtre.

Et pourtant, tout cela est vrai. Tout cela s’est passé. Le
désespoir et la culpabilité vous assaillent. Pour le moment,
votre esprit est clair, mais peut-être n’est-ce que pour un
moment. Et vous savez précisément ce qu’il vous reste à

faire : vous n’avez plus le choix.

Vous regardez la dague d’argent.
C’est le moment de mettre fi n à votre
vie. Avant que la folie ne s’empare de
vous à nouveau. Vous vous approchez
du bureau et vous saisissez la dague.

Salle B22
Accroche. Il fait tout à coup
incroyablement chaud ici. C’en est
à un point que la chaleur devient
réellement désagréable, presque
suff ocante.

Vous vous rendez compte que la
chaleur provient de vous : pour une
raison ou une autre, vous avez pris
feu ! Un seul choix s’off re à vous pour
ne pas mourir brûlé vif : vous lancer
à travers la fenêtre pour plonger en
bas de la falaise, vers l’eau.

Salle B23
Accroche. Un bruit lointain attire

LĊ
Ę č
Ćē
ęĎ
ĘĊ
Ę ĉ
Ě
ĒĆ
ēĔ
Ďė

 FĔ
ĝČ
đĔ
ěĊ

24

votre attention : c’est un bruit de papier ou, plus exactement,
de pages qu’on tourne comme pour lire un livre.

Vous avez passé tant de temps à lire et à relire les récits de vos
anciennes aventures et les comptes-rendus de celles des autres
dans cet endroit. Vous avez vécu et revécu de nombreuses
expéditions, de multiples expéditions en mer et des centaines
de voyages vers des contrées exotiques et tout cela vous
revient en mémoire. Vous voyez la proue d’un navire qui fend
les eaux de l’océan arcadien, vous découvrez avec excitation
le spectacle d’un ancien mausolée qui se dévoile à vos yeux
quand, d’une main fébrile, vous poussez la lourde porte de
pierre qui en a camoufl é les trésors pendant plusieurs siècles.

Pendant un instant, c’est un souvenir plaisir ... mais, bien
rapidement, il cède la place à l’amertume et aux regrets et les
images vives se fi gent et deviennent de simples peintures. De
simples histoires. De simples rêves que vous avez ou que vous
n’avez pas vécus. Des aventures que vous auriez pu vivre si
vous étiez parti, si vous aviez poursuivi vos aventures. Mais
comment cela aurait-il été possible ? Vous avez choisi de
vous établir sur place avec votre épouse.

Puis l’amertume et les regrets cèdent la place à la dépression.
Vous auriez pu accomplir de grandes choses, vous êtes passé
à côté de votre véritable destin. Vous êtes passé à côté de la
gloire.

Salle B29
Accroche. Alors que vous observez la salle, vous avez
l’impression d’apercevoir un mouvement du coin de
l’oeil. Lorsque vous vous retournez dans la direction du
mouvement, la seule chose que vous voyez est le vitrail qui
représente un homme occupé à concocter une potion. Vous
en êtes certain cette fois-ci : il a bougé, comme s’il s’était
tourné pour vous regarder avec une expression narquoise sur
le visage.

Vous faites un pas dans la direction des livres et vous tendez la
main vers eux et, comme si vous les lisiez, un impressionnant
fl ux d’informations se déverse dans votre esprit, vous laissant
sonné. Étrangement, en même temps, il vous semble que
vous observez le vitrail et que la scène que celui-ci représente
se soit animée comme par magie.

Vous y voyez tout d’abord l’homme élancé, que vous savez
être Vorel Foxglove, occupé à lire un parchemin devant son
bureau. Sur la surface de celui-ci se trouvent une douzaine
de livres et de feuillets ouverts. ll est évident qu’il a passé de
nombreuses heures à rechercher quelque chose. Finalement,
il relève la tête avec un sourire de triomphe : il a trouvé ce
qu’il cherchait.

La scène change et vous voyez le même individu dans
divers lieux sombres ou exotiques ou encore sur des marchés
lointains. Il accumule divers ingrédients, divers composants
et vous savez qu’il fait tout cela dans un but bien précis relié
à ses recherches.

Puis le vitrail se modifi e à nouveau et l’homme est maintenant
occupé à accomplir une sorte de cérémonie concernant une
sorte de coff ret de bois. La scène change à nouveau et se
découpe en quatre parties. Dans chacune d’elles, l’homme se
tient à proximité d’une créature mythique et tient la boîte en
main. Vous reconnaissez un sylvanien, un roc, un sphinx et
un kraken. L’image vacille un instant puis on voit l’homme
de dos. Il utilise divers outils dont la boîte en question pour
construire quelque chose, un petit objet apparemment, qu’on
ne peut pas apercevoir.

Finalement, le vitrail présente l’homme, Vorel, aff airé à
utiliser les composantes qu’il a rassemblées pour concocter
une potion verdâtre, la même que sur le motif initial. Avec
une expression de triomphe, il porte la potion à ses lèvres
et la déglutit en une gorgée. Il se fi ge tout à coup et laisse
tomber la fi ole qui se brise sur le sol puis il se plie en deux,
son visage déformé par la douleur et son corps pourrissant à
vue d’oeil.

Vous vous rendez compte que ces visions n’ont duré qu’une
fraction de seconde puis vous réalisez que vous êtes l’épouse
de Vorel et qu’il est trop tard : il a fait quelque chose de
terrible. Un concept vous traverse l’esprit : il s’est plongé dans
la nécromancie pour devenir une liche, un monstre éternel !
La honte qu’un membre de votre famille puisse recourir à de
telles horreurs cède rapidement la place à la colère. Il vous
faut partir et il faut que vous emmeniez votre fi lle Lorey
loin d’ici, pour la mettre à l’abri ! Il faut partir, maintenant
et gagner l’étage pour prendre Lorey. Vous êtes bien décidée
à ne laisser personne se mettre en travers de votre route et de
faire tout ce qui sera nécessaire si quelqu’un vous empêche de
rejoindre votre fi lle au premier étage puis de l’emmener loin
de ce monstre de Vorel !

Salle B30
Accroche. Vous renifl ez pour confi rmer votre impression ...
oui, il y a bien une terrible puanteur qui émane de cet endroit,
mais sa source n’est pas immédiatement apparente.

Vous vous retournez pour déceler l’origine de la puanteur
et vous apercevez ... Aldern ! Il est ici ! Il est couvert de
transpiration et ses yeux sont emplis de folie. Il frappe la
paroi avec une pioche. Il s’arrête un instant et se retourne
vers vous puis il dit « C’est pour toi. Tout ça, c’est pour toi ! »
Il est diffi cile de savoir s’il s’adresse vraiment à vous ou
à quelqu’un d’autre : son épouse, son père, sa mère, ou une
autre personne ?

Il reprend le travail et, bien vite, il perce le mur. L’ouverture
s’agrandit et un champ de mains et de bras morts-vivants
en jaillissent et se saisissent d’Aldern qui se laisse emporter
au-delà dans les ténèbres. Puis les morts-vivants, des goules,
reviennent et tournent leur visage et leurs yeux avides vers
vous. Les monstres s’approchent de vous et se mettent à vous
déchirer les chairs de leurs griff es.

LĊĘ čĆēęĎĘĊĘ ĉĚ ĒĆēĔĎė FĔĝČđĔěĊ

25

26

  QUESTIONS/RÉPONSES PAR SELK ET JAMES JACOBS

Une bonne partie des réponses suivantes proviennent des
forums de paizo.com et sont tirées de l’article sur Magnimar
paru dans Pathfi nder #2 ou des parties de cette article qui
ont été coupées à l’édition.

Comment sont généralement composées les cours de
justice ? Des juges professionnels ou des citoyens, et avec
des avocats professionnels ? Combien ?
La majorité des confl its sont réglés par la Garde de la
ville et peut-être une poignée de prêtres issus des religions
d’alignement loyal (tout particulièrement Iomédae). Il y a
13 juges qui président le système judiciaire de Magnimar.
Ce sont les seuls juges présents dans la ville. Chaque cour
se tient dans l’une des 13 cours de justice personnelles
(décorées selon les goûts des juges) de la Cour de Justice.
On n’éprouve pas vraiment de désir de copier le système très
bureaucratique de Korvosa et du Chéliax à Magnimar, ni
d’utiliser de nombreux avocats. On préfère que les individus
se présentent devant un représentant de la loi, défendent leur
cause et reçoivent leur jugement puis passent à autre chose.
Cependant, comme il peut s’écouler des mois avant qu’une
aff aire ne passe au tribunal, la plupart des habitants préfèrent
arranger leurs confl its avec la Garde ou les prêtres plutôt que
de faire appel à une cour de justice et de remettre leur sort
entre leur jugement parfois imprévisible.

Autorise-t-on la magie de divination dans les cours ?
Probablement pas, sans doute parce que celle-ci n’est pas
si courante que ça au sein du peuple (c’est sans doute la
principale raison, plutôt que le fait de violer la vie privée).
Puis c’est sans doute diffi cile de convaincre un juge qu’il ne
s’agit pas seulement de magie visant à l’induire en erreur.
Comment un juge sans capacité magique pourrait-il savoir
qu’un « sort » fait ce que le soi-disant « mage » lui dit qu’il
fait ?

Existe-t-il une charte de ville ou quelque chose
d’équivalent ?
Il y en a bien une, mais elle traite surtout de l’organisation
du Conseil des Sages [Concil of Ushers] et s’assure qu’aucun
dirigeant ne pourra devenir trop puissant. Magnimar a été
fondée pour échapper à un système dirigé par un roi unique ;
les fondateurs étaient donc un peu paranoïaques à l’égard des
tyrans. Ils ont plutôt opté pour la philosophie disant que le
peuple était capable de résoudre lui-même la plupart de ses
problèmes.

Est-ce que la torture est autorisée comme méthode pour
inciter la confession ?
Non. Le chef des soldats de Magnimar et, par extension, de
la Garde, le Commandant Isméir Odinburge est un paladin
après tout. Maintenant, ceci dit, la Cour de Justice a invité
les Chevaliers infernaux en ville par le passé, principalement
pour s’assurer que le peuple reste dans les rangs. Rien
n’empêche que certains des membres les moins scrupuleux de

cette organisation visant à faire appliquer la loi recourent à
la torture pour obtenir la confession d’un suspect avant de le
remettre à la justice. Cependant, même un Chevalier infernal
devrait avoir de grandes certitudes quant au fait qu’un suspect
est coupable avant d’utiliser la torture. Ils s’intéressent à la loi
et à l’ordre après tout et utilise la peur comme un outil, pas
comme un but en soi.

Est-ce que les droits de ceux qui sont riches ou possèdent
des titres offi ciels ou des terres sont diff érents ? Ou est-ce
que tous les citoyens sont considérés égaux devant la loi ?
Les titres et la richesse ne signifi ent rien à Magnimar, mais,
parmi les 13 juges, il en existe certains qu’il est possible
d’acheter si on y met le prix.

Certaines religions sont-elles inclues dans le système
judiciaire ?
Pas de manière offi cielle, non.

Les duels sont-ils légaux ?
Tant que cela se passe à bonne distance des badauds qui
pourraient être blessés ou des endroits où cela pourrait
créer la panique, c’est probablement autorisé. Surtout si
personne ne porte plainte après coup. Si quelqu’un est tué
lors d’un duel puis qu’une personne liée au perdant affi rme
qu’il s’agissait d’une attaque ou d’un meurtre, il revient alors
au défenseur de prouver que le combat était un duel. Il est
plus sage pour toutes les parties de rédiger un contrat avant
le duel en y indiquant l’heure, le lieu et les conditions s’ils
veulent éviter les complications judiciaires. Sinon, s’il connaît
bien le système judiciaire, le perdant d’un duel pourrait faire
enfermer son adversaire dans les Enfers sous la Cour de
Justice pendant un bon bout de temps si le gagnant ne peut
pas prouver qu’il s’agissait bien d’un duel.

Est-il accepté de réduire quelqu’un en esclavage comme
punition ?
Non.

Les ordres, les guildes et les écoles possèdent-t-ils
l’autorité d’établir des cours de justice privées pour régler
les confl its entre leurs membres ?
C’est sans doute la méthode de résolution préférée, oui, à
la fois parce que c’est le peuple qui résout lui-même ses
problèmes et parce que cela permet d’éviter les cours plus
lentes. Cependant, il s’agirait alors d’arrangements privés qui
n’auraient pas valeur de loi et dont la validité serait limitée
par la capacité de l’institution à faire respecter son jugement.

Existe-t-il des cours martiales séparées pour les soldats ?
Les confl its et les problèmes des soldats sont réglés par
le supérieur direct dans la chaîne de commandement, en
remontant aussi haut que nécessaire. Cependant, comme c’est
un système peu surveillé et que les moins gradés n’ont pas
vraiment de possibilité de recours, c’est un aspect de la vie
de Magnimar où certains pourraient tirer avantage de leur
pouvoir de manière démesurée, illégale ou peu éthique.

L M

27

  UNE AIDE DE JEU PAR CATDRAGON

Cette aide de jeu présentée sous la forme d’un récit décrivant
l ’arrivée des aventuriers à Magnimar accorde une plus grande
importance aux meurtres des Écorcheurs au sein de la ville.
Tel qu’écrit, il se déroule avant leur exploration du manoir
des Foxglove et juste après qu’ils aient découvert la clef de cette
demeure, mais il est facile de l ’adapter pour le faire jouer après
l ’exploration.

Lorsque les PJs passent sous la porte qui mène à Magnimar,
ceux qui connaissent bien la ville remarque que les gardes
semblent être plus nerveux, plus alertes et plus soupçonneux
que d’habitude. Drithnar Kaddren, un sergent de la Garde,
aperçoit le symbole du Syhédron sur l’amulette que l’un
des PJ porte et il leur demande de patienter une seconde
pendant qu’il règle un détail de procédure. Le sergent
rentre alors dans le poste de garde puis en ressort
quelque 15 secondes plus tard. Il se retourne et
dit quelque chose par-dessus son épaule. Puis
Kaddren crie « Maintenant ! » et des gardes
apparaissent de toutes parts, l’arme au
clair et l’arbalète prête à
tirée. Le sergent dit ensuite
aux aventuriers « Vous êtes
en état d’arrestation. Déposez
vos armes, lentement. Toute
tentative pour lancer un sort
déclenchera une réaction immédiate et
mortelle. »

Le sergent emmène ensuite les
aventuriers jusqu’au lieutenant Licot (si
les PJs ne se laissent pas faire ou qu’il
semble qu’un combat soit sur le point de
commencer, le lieutenant Licot vient sur
place). Il demande au sergent « Au nom des
neufs enfers, qu’est-ce qu’il se passe ici, sergent
Kaddren ? » Le sergent ne répond rien (et
c’est plutôt évident qu’il ne porte pas le
lieutenant dans son coeur) mais montre
simplement du doigt le PJ qui porte
l’amulette. Le lieutenant observe le PJ,
marque un temps d’arrêt, puis pousse
un profond soupir. Il ordonne au
sergent de se calmer puis s’approche
de lui et des gardes. Le sergent
Kaddren se met à protester mais le
lieutenant Licot lui coupe la parole et dit « Vous avez bien agi,
sergent, et je glisserai une bonne note pour vous. Mais, faites-moi
confi ance, ce ne sont pas les personnes que nous recherchons. »

Le sergent Kaddren proteste à nouveau, mais Licot prend un
ton plus sec et lui ordonne de laisser partir les aventuriers.
Il se tourne ensuite vers eux et s’excuse. « Je suis désolé pour
cette erreur. J’espère que cela ne vous a pas causé trop de problèmes.
Mais les gardes ont reçu des ordres auxquels ils doivent obéir. »

Si les PJs montrent de l’intérêt, le lieutenant Licot les jauge
pendant un moment puis les invite à entrer dans son bureau

dans le poste de garde, où il pourra « parler de toute l ’histoire à
l ’abri des oreilles indiscrètes. »

Une fois que les PJs et le lieutenant s’éloignent de la rue et
se retrouvent dans le bureau de Licot, le lieutenant leur fait
part de la récente épidémie de meurtres qui s’est déroulée
à Magnimar. « Des marchands, des politiciens, des gardes
corrompus et des prêteurs sur gage ont été retrouvés morts, leurs
corps mutilés, leurs visages méconnaissables et avec une étoile à
sept branches sculptée dans leur torse. »

« Il va de soi que le climat en ville est tendu, et le sergent Kaddren,
un jeune homme venant d’une famille infl uente de Magnimar,
cherchait à s’attirer les bonnes grâces de ses supérieurs et faire une
action d’éclat pour promouvoir sa carrière. C’est un homme bon,

mais il saute parfois trop rapidement aux conclusions et prend
des hypothèses pour acquis. » indique le lieutenant

Licot.

Si les PJs demandent à prendre part à l’enquête,
Licot leur fera part de ses doutes. Il froncera

les sourcils puis dira « Eh bien, si c’est ce que
vous désirez, vous devriez présenter votre
requête au Hall de la Vertu dans le district

central. La décision revient à un des juges
qui se trouvent là-bas. »

Si les PJs continuent à
interroger Licot, il les

arrêtera et leur dira « Écoutez,
je comprends que vous voulez bien
faire et que vous voulez empêcher
d’autres personnes d’être blessées
ou tuées, et je vous en suis très
reconnaissant. Mais j’ai des

ordres qui m’interdisent de discuter
des détails avec des étrangers. Ce que
je vous ai dit jusqu’ici, vous auriez

pu l ’entendre dans n’importe quelle
taverne ou auberge de la ville,

mais je ne peux rien dire de
plus. »

« Par contre, si vous avez
d’autres informations que
vous pouvez me communiquer
et que je pourrai relayer à

la ville et à la Garde ... »
ajoute-t-il en s’enfonçant dans son siège et en attendant
la réponse des PJs.

Si les PJs lui font part de leurs soupçons ou qu’ils lui parlent
de l’implication d’Aldern Foxglove ou qu’ils évoquent la
Fraternité des Sept, Licot se mettra à prendre des notes.
Une fois cela fait, il leur demandera de l’excuser tout en les
reconduisant dehors. Il se dépêchera alors de travers la ville
pour aller rapporter ces informations à qui de droit.

Licot se rend d’un pas pressé jusqu’aux Cours de Justice et
fait part des informations des PJs au premier juge qu’il croise

L M

(qui n’est autre que le juge Ironbriar évidemment). Le juge
s’arrange alors pour que Licot soit capturé (si les PJs se sont
montrés amicaux envers lui) ou tué. Ils pourront le retrouver,
lui ou sa dépouille, au Moulin des Sept.

Si les PJs se rendent aux Cours de Justice, ils rencontreront
le juge Ironbriar ou seront amenés vers lui. Il les écoutera
poliment, posera les bonnes questions et tentera de découvrir
ce qu’ils savent exactement. Si les PJs lui montrent les clefs
qu’ils ont trouvées, Ironbriar reconnaîtra immédiatement le
symbole sur celle-ci comme étant celui de la famille Foxglove.
Il tentera de leur faire remettre les clefs mais n’insistera pas
s’ils refusent.

Une fois cela fait, Ironbriar demandera aux PJs où ils
comptent loger en ville (s’ils n’ont pas encore fait de choix,
il leur recommande le Corbeau écarlate, une auberge sur la
rue des Trois mâts près de l’avenue des Voiles). Il les mettra
ensuite en garde et leur demandera de ne pas répéter ces
informations à qui que ce soit, en laissant sous-entendre qu’il

QĚĊđĖĚĊĘ đĎĊēĘ ęėĳĘ ĚęĎđĊĘ ĕĔĚė ċĆĎėĊ ďĔĚĊė đĊĘ ĒĊĚėęėĊĘ ĉĊĘ ÉĈĔėĈčĊĚėĘQĚĊđĖĚĊĘ đĎĊēĘ ęėĳĘ ĚęĎđĊĘ ĕĔĚė ċĆĎėĊ ďĔĚĊė đĊĘ ĒĊĚėęėĊĘ ĉĊĘ ÉĈĔėĈčĊĚėĘ
• Des battlemaps pour le Sanatorium de Habe : http://www.dundjinni.com/forums/forum_posts.

asp?TID=10055&PN=10
• Des illustrations et des battlemaps de très bonne qualité : http://creativegremlins.com/gallery/thumbnails.

php?album=91
• Des illustrations correspondant aux vitraux et aux portraits du Manoir Foxglove : http://picasaweb.google.com/rivera.

ga/ROTRSkinsawMurders?authkey=Gv1sRgCNz07prvlrbCdQ&feat=directlink#
• Carte de Magnimar mise à jour sur le site de Paizo : http://paizo.com/download/pathfi nder/Magnimar.zip
• Une vue en coupe du Clocher des Ombres : http://www.rlucci.com/images/RotRL-SC-2.jpg

pourrait bien y avoir une taupe alliée avec les meurtriers au
sein des Cours de Justice. Ironbriar les remerciera à nouveau,
poliment mais peu chaleureusement, puis il les reconduira
jusqu’à la porte.

Une fois les PJs partis, Ironbriar enverra sa joyeuse bande
de tueurs sur les traces des PJs, qui recevront la visite
d’assassins au cours de la nuit. Toute tentative pour retrouver
Licot échouera ; même Kaddren commencera à se montrer
inquiet au sujet de l’absence du lieutenant. Les tentatives
pour rencontrer le juge Ironbriar échoueront également : son
sénéchal, un gnome d’âge moyen portant le nom d’Ivohn
Chassevent indiquera qu’il s’occupe d’une aff aire très
importante pour la ville et qu’il ne sait pas quand il reviendra.

Avec un peu de chance, les PJs prendront les choses en
mains et iront visiter le manoir des Foxglove d’eux-mêmes.
Ils devraient rencontrer un ou deux traqueurs sans visage de
plus au pied-à-terre d’Aldern et les Écorcheurs du Moulin
des Sept devraient être en état d’alerte et prêts à les accueillir.

LĊ
Ę Ē

ĊĚ
ėę
ėĊ
Ę ĉ
Ċ M

ĆČ
ēĎ
ĒĆ
ė

28

29

  UNE AIDE DE JEU PROPOSÉE PAR JODAH

J’ai eu l ’impression que cet épisode au pied-à-terre d’Aldern
manquait un peu de punch et j’ai eu envie de l ’améliorer un peu
en mettant en scène les capacités des traqueurs sans visage et en
créant une rencontre de faux-semblant un peu plus intéressant.

Lorsque les PJs arrivent à la maison d’Aldern, un test de
Perception de DD 25 leur permet de percevoir une voix à
l’étage qui murmure « Chut ! Les voilà. Tenez-vous prêts ! »

Quand ils arrivent au premier étage, un autre test de
Perception de DD 15 suffi t pour entendre un bruit de
tintement entre des bouteilles de verre et un petit rire de
femme étouff é. Quand ils atteignent le dernier étage, ils
aperçoivent trois jeunes gens en riches habits qui semblent
se prélasser dans la maison vide. L’un d’eux est étendu sur
le divan et boit une gorgée d’une bouteille de vin ; les deux
autres, un jeune homme et une jeune femme sont assis côte à
côte sur le lit, occupé à s’embrasser. Lorsqu’ils aperçoivent les
PJs, ils poussent un cri de surprise et la jeune femme part se
cacher derrière le lit.

Visiblement, il s’agit d’un groupe de gosses de riches oisifs
qui sont venus passer le temps dans une maison inhabitée.
Ils peuvent expliquer aux PJs que l’endroit est resté désert
pendant des semaines et que des ouvriers sont venus poser
des planches pour condamner la maison il y a quelques
semaines. Les trois semblent plutôt admiratifs envers les PJs
et leur posent avec enthousiasme toutes sortes de questions
au sujet de leur enquête.

La jeune femme s’approche même du plus beau PJ et lui
murmure timidement à l’oreille qu’elle s’appelle Andréa

Karlov et qu’elle se propose de lui
faire visiter Magnimar, vu qu’il vient
d’arriver en ville. Les PJs peuvent
réaliser un test de Perception opposé à
son test d’Escamotage pour se rendre
compte qu’elle vient de prendre un
main un long couteau qui était
caché dans sa manche. Ceux qui
réussissent le test peuvent
agir au cours du round de
surprise, lorsqu’elle porte
une attaque sournoise au
PJ le plus proche tout en
gardant un doux sourire sur
le visage. À ce moment-là, les
deux autres traqueurs dégainent
leurs armes et reprennent leur
forme naturelle pour porter des attaques sournoises contre les
PJs qui n’ont pas encore agi.

Le jeune homme se relève et prend en mains son épée longue
couverte de riches décorations. Son visage a une expression

étrange, comme s’il était soudain atteint de troubles gastriques.
L’expression se transforme en soulagement lorsque, de manière
soudaine, ses caractéristiques faciales semblent gonfl er et sortir
de son visage, ses bras s’étendent et toute trace de l ’humain
qui se tenait devant vous disparaît en un instant. Ses épaules
pivotent comme si elles ne cachaient aucun os et il pousse un
léger soupir de plaisir. « Ca fait du bien ! »

C’est un bon moment pour montrer aux PJs l’image des
traqueurs sans visage. Les traqueurs utilisent les tactiques
indiquées dans leur description et fuient dès que l’un d’entre
eux est tué.

L - - ’A

30

  UNE AIDE DE JEU DE SHISUMO AVEC DES À-CÔTÉS CRÉÉS PAR
LISA STEVENS (PDG DE PAIZO) ET MOONBEAM

9 calistril 4707

Nous avons capturé un gnome appelé Carter Vishellan ce
soir. C’est si ironique et amusant ! Il y a moins de trois jour,
j’étais en habits de juge et j’accordais à Vishellan un terrain de
presque 17 000 pièces d’or et voilà que ce soir, je suis occupé
à étirer sa peau qui va bientôt rejoindre les autres éléments
de ma collection. Je me suis demandé, quand j’ai reçu le rêve
de la mort de Vishellan, si le Père Écorcheur manifestait son
déplaisir par ce moyen mais, à travers mes prières, j’ai pu voir
que ce n’était pas le cas. La victoire de Vishellan au tribunal a
causé du désordre et de la souff rance chez ses adversaires ; sa
mort va encore faire empirer les choses et peut-être engendrer
un immense chaos – seul Norgorber le sait. Une fois encore,
je suis ébahi par les plans grandioses de mon seigneur, et je
me sens humble et fi er d’être son instrument dans ce monde.

14 calistril 4707

Ma loyauté a enfi n été récompensée : le Père Écorcheur m’a
envoyé un messager bien réel plutôt qu’une simple vision ! Et
ô comme elle est belle ! Son nom est Xanésha, mais elle porte
le titre de Libertine aux formes naturelles impies et ... pour
le démentir ? Qui pourrait ne pas avoir envie de se montrer
libertin avec elle ?

Elle est venue me voir dans les Cours de Justice et elle
semblait déjà connaître mon rôle dans l’Oeuvre sacrée.
Dans le secret de mon bureau, elle m’a montré le symbole
de Norgorber et m’a expliqué qu’elle était venue pour guider
nos actions. Elle va nous apprendre de nouveaux rituels et
nous pourrons mieux servir notre dieux grâce à cela. Il m’est
impossible de penser à autre chose qu’à sa venue glorieuse ...
enfi n, à rien d’autre qu’à ça et à elle-même. C’était si simple
de lui faire confi ance quand elle a dit que Norgorber l’avait
envoyée car « divin » est en eff et le seul mot qui vient à l’esprit
quand on pense à sa beauté. Avant qu’elle ne parte,
elle m’a souri. Puis-je espérer que ma récompense
s’étendra jusqu’à inclure son coeur ?

27 pharast 4707

Les plans du Père Écorcheur sont grands car ma
bien-aimée (ô comme je me réjouis à la pensée de
pouvoir l’appeler ainsi !) nous a donné beaucoup à faire.
Nous sacrifi ons une nouvelle âme à la gloire de Norgorber
toutes les semaines et la liste que ma bien-aimée nous a
donnée est longue, et vise même les hauts échelons de la
société. Les nouveaux rituels que nous devons accomplir
pour Le servir allonge les cérémonies mais cette « rune du
Sihédron » possède un certain charme esthétique que je
trouve mystérieusement attractif. Je suis si reconnaissant
envers Xanésha pour me l’avoir enseignée.

18 desnus 4707

Je dois vraiment avoir conquis le coeur de ma Libertine

car aujourd’hui, elle m’a révélé sa véritable forme. D’autres
pourraient être dégoûtés par sa longue queue sinueuse
couverte d’écailles mais pas moi. Chaque centimètre carré
de son corps m’attire, qu’il s’agisse de son corps d’elfe ou de
son corps de lamia. Qu’importe l’aspect physique ? La gloire
divine rayonne littéralement à travers tout son être.

17 sarénith 4707

Un petit problème supplémentaire
aujourd’hui, mais peut-être également
une possibilité. L’héritier des Foxglove, ce
dandy idiot d’Aldern, semble avoir tué sa
femme au cours d’une crise de jalousie et
il est venu chercher de l’aide auprès des

Frères. Je n’aime pas ce garçon et je ne me
réjouis vraiment pas du travail supplémentaire

que tout cela va m’occasionner, mais la famille
Foxglove possède de vastes ressources, fi nancières et autres,
que les Frères pourraient trouver utiles. Après avoir débattu
de l’histoire avec Xanésha, j’ai décidé que nous allons aider
Aldern à surmonter ses ... diffi cultés. Il devrait être très facile
à contrôler après cela ; nous pourrons en tirer avantage à long
terme.

22 érastus 4707

Ô combien je voudrais jamais n’avoir à écrire ces mots !
Même s’il m’a servi pendant de nombreuses années, Philus

L ’I
PĆĘ ĉĊ ďĆđĔĚĝ : ĚēĊ đĊęęėĊ Ġ XĆēĴĘčĆPĆĘ ĉĊ ďĆđĔĚĝ : ĚēĊ đĊęęėĊ Ġ XĆēĴĘčĆ

Quand elle a fait jouer cette campagne, Lisa Stevens (ben
oui, la PDG de Paizo) a ajouté une lettre dans les aff aires de
Xanésha, afi n de faire le lien avec le troisième volume de la
campagne. La voici !

Ma très chère Xanésha,

Je suis si fi ère du travail que tu as accompli à Magnimar
avec ton groupe d’assassins et du grand nombre d’âmes
que tu as envoyé pour fortifi er notre Seigneur et préparer
son éveil ! Bientôt, Magnimar sera un endroit beaucoup
plus agréable, lorsque tous ces avares auront été détruit.

Mes plans suivent leur cours ici au Ferry. Qui pourrait
croire que l’avarice serait en terrain si fertile dans un
endroit aussi isolé ! Mais, quand on off re aux gens un
brin d’espoir en une vie meilleure, c’est incroyable comme
ils se laissent guider par leurs désirs.

Le seul obstacle que je rencontre est le Fort, mais ce
ne sera bientôt plus un problème. Après cela, plus
rien n’entravera l’avènement, la résurrection de notre
Seigneur !

Nous nous reverrons bientôt et notre Seigneur
commencera son glorieux règne sur tout Golarion !

Lucrécia

s’est révélé être un traître lorsqu’il est soudainement
entré dans mes quartiers au Moulin et qu’il a exigé que
je coupe les ponts avec la Libertine et que les Frères des
Sept rompent toute relation avec elle. Il prétend qu’elle
n’est pas un envoyé du Père Écorcheur, qu’elle nous a
manipulés pour tourner nos actions à son avantage. Il a
même été jusqu’à dire qu’elle avait manipulé mon esprit
en utilisant d’un enchantement magique ! Mon amour
avait raison. Je n’ai pas eu d’autre choix que de le tuer.
J’ai pleuré quand elle me l’a expliqué, car Philus n’a pas
seulement été un ami pendant toutes ces années, mais
également un fi dèle serviteur de Norgorber. Il a donné
tout ce qu’il possédait aux Frères, mais la vérité divine
dans les mots de ma bien-aimée était incontestable.
Xanésha a insisté pour que nous ne pratiquions pas le
rituel du Sihédron sur lui. Il est mort sans le nouveau
signe de la faveur de Norgorber.

4 arodus 4707

Je pleure encore la mort de Philus. Pour me changer
les idées, Xanésha m’a emmené chasser avec elle et
les traqueurs sans visages que j’ai mis à son service. Je
reste ébahi devant sa puissance. La vitesse avec laquelle
elle combat, la grâce avec laquelle elle vole dans les
airs, l’habilité et la fureur avec lesquelles elle attaque.
Je sais qu’il s’agit des eff ets de ses sorts – j’en connais
même très bien certains car je peux y faire également
appel – mais, pour une raison ou une autre, ils semblent
tellement plus puissants lorsque c’est elle qui y fait
appel.

Le seul point noir de la soirée que nous avons passé
ensemble concerne le moment où nous sommes rentrés.
Je déteste le Clocher de l’Horloge et, en fait, l’entièreté
du district des Ombres. Cette zone est remplie de
crasse purulente et mon amour mérite bien mieux
qu’un repaire dans un tel endroit. Puis, l’Épouvantail
me donne des frissons, même si je ne le montre pas. Le
travail du vieux Foxglove il y a tant d’années a dû être bâclé :
depuis que ce golem a été animé, quelque chose en lui me
dérange. J’ai été bien content d’accepter lorsque la Libertine
m’a demandé de le mettre à son service.

Mais je n’aime pas la manière dont il regarde ma Xanésha.

18 rova 4707

J’avais raison. Aldern s’est montré très docile et facile à
manipuler. Il est tombé à court d’argent et, maintenant,
ma bien-aimée l’a acquis à notre cause. C’est en relation
avec les maladies qui suppurent dans les sous-sols de son
Manoir, l’héritage de Vorel. Je pense qu’elle a l’intention de
les revendre aux Mantes Rouges à Korvosa. Je dois admettre
que tout cela me semble un peu étrange. Je ne vois plus trop

quels sont les plans de Norgorber à ce sujet. Mais, bien sûr, la
parole de Xanésha est aussi celle du Père Écorcheur. Je vais
me remettre à méditer, comme avant. J’espère que je serai
éclairé. Entre temps, nous avons envoyé Aldern au Manoir
pour récolter ces maladies. Son sort ne m’intéresse plus,
dorénavant.

5 lamashan 4707

Ah, cet idiot d’Aldern ! D’une manière ou d’une autre, il a
attiré l’attention de quelques mêle-tout venant de Sandpoint,
un trou perdu ! Et ils sont venus le débusquer au Manoir !
Je vais devoir fouiller le pied-à-terre des Foxglove ici à
Magnimar pour m’assurer que rien ne le relie aux Frères, et
faire surveiller la maison.

LĎĘęĊ ĉĊĘ ěĎĈęĎĒĊĘ ĉĚ SĎčĴĉėĔēLĎĘęĊ ĉĊĘ ěĎĈęĎĒĊĘ ĉĚ SĎčĴĉėĔē
Une liste compilée par Moonbeam, qui peut être ajoutée comme
documents trouvés par les PJs. Il peut s’agir de la liste à laquelle
Ironbriar fait référence dans son journal.

Victimes sur lesquelles pratiquer le rituel du Sihédron

Nom OccupaƟ on Cas réglé
Thrundar Perolkor marchand X
Glayn Klendrauk prêteur sur gage X
Crade Hambley fermier X
Virikan Obendar propriétaire de maison de jeu X
Gedwin Tabe voleur X
Tarch Mortwell voleur X
Lenner Hask voleur X
Jarnie la Lame voleuse X
Banny Harker responsable de moulin X
Olmur Davankus commerçant
Haldmeer Grobaras seigneur-maire
Sontal Vrig marchand X
Salgar Kaddren marchand X
Titus Scarneƫ marchand
Frabdar Shorkred aventurier
Zalna Sinteril aventurière
Voranie Arbrenoir aventurière
Forall Igralir propriétaire de bar X
Gumarto Bargadin prêteur sur gage
Kemos Shadron propriétaire de maison de jeu
Keldis Quatre-Doigts voleur
Noltun Pelgrem marchand X
Jubrayl Vhiski voleur
Chaden Kelimon marchand
Chod Bevuk boucher
Hayliss Korvaski marchand
Myrmias Ironskull aventurier X
Temgrith la Hache aventurier X
Sabriyya Kalmeralm voleuse

LĊ ďĔĚėēĆđ ĉ’IėĔēćėĎĆė

31

32

  UN MINI-SCÉNARIO PAR TAKASI

Il s’agit d’une aventure conçue pour des groupes de niveau 1,
4 ou 7 et qui devrait prendre à peu près 4 heures de jeu. On
peut l’utiliser avant ou après les Off randes Calcinées, les
Meurtres des Écorcheurs ou le Massacre de la Montagne
Crochue.

CADRE DE L’AVENTURE
Cette aventure se déroule à Magnimar, la Pierre de la Mer.
La vaste Cité des Monuments est décrite en détails dans
Pathfi nder #2, les Meurtres des Écorcheurs. Les rencontres
se déroulent dans la Clef de Voûte [Keystone] et dans les
Marches.

RÉSUMÉ DE L’AVENTURE
Au début de l’aventure, les aventuriers se trouvent dans un
paisible jardin où des gardes locaux leur mènent la vie dure
(rencontre 1). Les eaux du jardin s’animent et attaquent
d’innocents passants en
donnant un message
cryptique (rencontre 2).
Après le combat, le
groupe reçoit la visite
d’une magicienne qui
pense que le message est
lié à son frère. Elle leur
demande de le rencontrer
aux portes de la ville
(rencontre 3).

Alors qu’ils attendent
le frère en question, ils
surprennent un groupe de
pauvres halfl ings occupés
à voler un marchand
(rencontre 4). Un prêtre
maléfi que de la loi
punit les halfl ings avec
brutalité, juste devant les
aventuriers (rencontre 5).
Enfi n, les PJs se
retrouvent pris entre
deux camps : le prêtre et
le frère de la magicienne,
qui a réanimé son familier décédé (rencontre 6).

RENCONTRE 1 : UN PROBLÈME
DE COMMUNICATION ?

Vous vous trouvez dans les Jardins de la Source du Devin,
un magnifi que parc public au centre de la ville. Au milieu

du jardin se trouve un bassin de presque 15 mètres de diamètre
nourri par une source d’eau cristalline. De nombreux passants
et passantes en habits cossus se promènent dans le parc alors que
quelques hommes armés de matraques patrouillent l ’endroit.

Outre les gardes, les PJs sont les seuls individus armés dans le
parc. Un test de Perception de DD 10 permet de repérer une
femme qui s’adresse à un garde tout en jetant de fréquents

coups d’oeil dans la direction des PJs.

Les aventuriers disposent d’un round pour se préparer avant
que les gardes ne s’approchent d’eux. S’ils choisissent d’aller à
la rencontre de la femme et des gardes, un test de Psychologie
de DD 10 permet de se rendre compte qu’elle est eff rayée.
Avec un test de Perception de DD 15, les aventuriers peuvent
surprendre quelques mots : « Sommes-nous en danger ? Que
font ces aventuriers ici ? » Les PJs peuvent choisir de cacher
leurs armes, de boire une potion ou de s’abriter pour lancer
un sort, de se séparer ou de tenter de quitter le parc. S’ils
partent, consultez l’encart « Et s’ils partent ? »

Un des gardes fait signe à certains de ses confrères pour
qu’ils le suivent puis il s’approche de votre groupe.

Donnez encore un second round aux personnages pour se
préparer avant d’enchaîner. S’ils se séparent, les gardes se
dirigent vers le personnage possédant l’armure ou l’arme la

plus impressionnante.

Le garde fait signe au groupe et
dit « Vous vous promenez ? Ici,

c’est un endroit paisible. Vous faites
peur aux enfants et aux femmes. »
puis il attend une réponse, alors que
de nombreux regards se tournent
dans votre direction.

Initialement, les gardes ont une
attitude inamicale. Accordez une
minute aux personnages pour
dialoguer et user de Diplomatie ou
d’Intimidation ou encore de sorts
ou d’autres capacités comme la
fascination ou la suggestion.

Après cette minute (ou avant si les
personnages se mettent à lancer
des sorts de manière évidente ou
dégainent leurs armes), demandez
aux joueurs de faire un jet
d’initiative. Un test de Psychologie
de DD 15 leur permet d’agir dans
le round de surprise, pendant

que les gardes préparent leurs matraques et deviennent
menaçants. Lorsque leur tour viendra, les gardes tenteront
d’Intimider le personnage qui semble être le plus puissant
pour le démoraliser tout en demandant au groupe de partir.
Ils adopteront une posture de défense totale au second round
puis, lors du troisième round, passez à la rencontre suivante.

GARDES DE LA SOURCE DU DEVINGARDES DE LA SOURCE DU DEVIN
Humain combaƩ ant 2
Humanoïde (humain) de taille M et d’alignement LN
Init +2; Sens PercepƟ on +1
DÉFENSE
CA 15, contact 12, dépourvu 13
pv 16 (2 DV)
Ref +2, Vig +4, Vol +1

A M : L’ ’

Académie
de la de la

PierrePierre
du Devindu Devin

Porte duPorte du
ChâteauChâteau

MAGNIMARMAGNIMAR

JardinJardin
de la de la

PierrePierre
du Devindu Devin

ATTAQUE
Vitesse 4 cases
Càc matraque +6 (1d6+2)
STATISTIQUES
For 15, Dex 14, Con 13, Int 8, Sag 12, Cha 10
BBA +4, BMC +6, DMC 18
Dons Arme de prédilecƟ on (matraque), Robustesse
Compétences InƟ midaƟ on +4
Équipement armure de cuir clouté, matraque

BADAUD MOYENBADAUD MOYEN
Humain homme du peuple 2
Humanoïde (humain) de taille M et d’alignement CN
Init +1; Sens PercepƟ on -1
DÉFENSE
CA 11, contact 11, dépourvu 10
pv 6 (2 DV)
Ref +1, Vig +1, Vol -1
ATTAQUE
Vitesse 6 cases
Càc main nue +1 (1d3 non-létal)
STATISTIQUES
For 11, Dex 13, Con 12, Int 10, Sag 9, Cha 8
BBA +1, BMC +1, DMC 12
Dons Talent (Profession), Talent (ArƟ sanat)
Compétences Profession +7, ArƟ sanat +8
Équipement 2d4 pa, 3d6 pc

RENCONTRE 2 :
L’ÉPREUVE DE L’EAU
La source aff ecte tous les individus à 3 mètres ou moins
des bords du bassin (y compris au moins 1d6 badauds) avec
une suggestion surnaturelle (DD 14) les incitant à entrer dans
l’eau. Si au moins l’une des personnes succombe :

Votre attention est attirée par une femme au regard
inexpressif qui observe la fontaine alors qu’un jeune

enfant à ses côtés tente d’attirer son attention en tirant sur ses
vêtements. « Qu’est-ce qui ne va pas, maman ? » demande-t-il,
mais la femme continue à l ’ignorer et se met même à marcher
vers l ’eau.

Accordez deux rounds au groupe pour observer la zone
et peut-être tenter de faire sortir la femme de l’eau. Après
cela, la fontaine produit un puissant bruit de bulles. Il s’agit
du langage aquatique pour « La paix a été brisée mais les
voyageurs ont besoin de protection. Qui les sauvera ? » Un
élémentaire d’eau émerge de la fontaine et attaque les PJs et
les PNJs au hasard.

Pour un groupe de niveau 1, il s’agit d’un élémentaire de
taille P ; pour un groupe de niveau 4, d’un élémentaire de
taille G ; et pour un groupe de niveau 7, d’un élémentaire de
taille TG.

ÉLÉMENTAIRE D’EAU DE TAILLE P FP 2ÉLÉMENTAIRE D’EAU DE TAILLE P FP 2
Élémentaire (eau, extraplanaire) de taille P et d’alignement N
Init +0; Sens vision dans le noir 12 cases, PercepƟ on +3
DÉFENSE
CA 17, contact 11, dépourvu 17
pv 16 (3 DV)
Ref +1, Vig +4, Vol +1
Immunités poison, sommeil, paralysie, étourdissement, coups criƟ ques,

prise en tenaille

ATTAQUE
Vitesse 4 cases, nage 18 cases
Càc coup +4 (1d6+3)
AƩ aques spéciales maîtrise de l’eau, exƟ ncƟ on du feu, maelström
STATISTIQUES
For 14, Dex 10, Con 13, Int 4, Sag 11, Cha 11
BBA +2, BMC +3, DMC 13
Dons AƩ aque en puissance, Enchaînement
Compétences PercepƟ on +3
Langue aquaƟ que

ÉLÉMENTAIRE D’EAU DE TAILLE G FP 5ÉLÉMENTAIRE D’EAU DE TAILLE G FP 5
Élémentaire (eau, extraplanaire) de taille G et d’alignement N
Init +2; Sens vision dans le noir 12 cases, PercepƟ on +6
DÉFENSE
CA 20, contact 11, dépourvu 18
pv 68 (8 DV); RD 5/—
Ref +4, Vig +10, Vol +2
Immunités poison, sommeil, paralysie, étourdissement, coups criƟ ques,

prise en tenaille
ATTAQUE
Vitesse 4 cases, nage 18 cases
Espace 2 cases; Allonge 2 cases
Càc coup +10/+10 (2d8+5)
AƩ aques spéciales maîtrise de l’eau, exƟ ncƟ on du feu, maelström
STATISTIQUES
For 20, Dex 14, Con 19, Int 6, Sag 11, Cha 11
BBA +6, BMC +12, DMC 24
Dons AƩ aque en puissance, Enchaînement, Succession d’enchaînements
Compétences PercepƟ on +5
Langue aquaƟ que

ÉLÉMENTAIRE D’EAU DE TAILLE TG FP 8ÉLÉMENTAIRE D’EAU DE TAILLE TG FP 8
Élémentaire (eau, extraplanaire) de taille TG et d’alignement N
Init +4; Sens vision dans le noir 12 cases, PercepƟ on +14
DÉFENSE
CA 21, contact 12, dépourvu 17
pv 210 (20 DV); RD 5/—
Ref +10, Vig +18, Vol +8
Immunités poison, sommeil, paralysie, étourdissement, coups criƟ ques,

prise en tenaille
ATTAQUE
Vitesse 6 cases, nage 24 cases
Espace 3 cases; Allonge 3 cases
Càc coup +20/+20 (2d10+7)
AƩ aques spéciales maîtrise de l’eau, exƟ ncƟ on du feu, maelström
STATISTIQUES
For 24, Dex 18, Con 22, Int 6, Sag 11, Cha 11

Eę Ę’ĎđĘ ĕĆėęĊēę ?Eę Ę’ĎđĘ ĕĆėęĊēę ?
Si les aventuriers partent, tenez compte de la distance
qu’ils parcourent au cours de ces quelques rounds
(selon le moment de leur départ) et autorisez-leur un
test de Perception pour percevoir le bruit du combat
de la rencontre 2. Le DD est de -10 au bord du bassin
et augmente de +1 par tranche de 3 mètres de distance
(-5 au bord du parc, augmenté de +6 ou de +4 par round
de double-mouvement à la vitesse de 6 ou de 4 cases).
Si les personnages passent complètement à côté de la
rencontre, ils peuvent en entendre parler plus tard, dans
une taverne par exemple, et décider d’enquêter à ce sujet.
Ou encore Harmonie (voir la rencontre 3) pourrait les
rechercher pour leur demander de l’aide.

AěĊēęĚėĊ Ġ M
ĆČēĎĒĆė : L’ĴĕėĊĚěĊ ĉĊ đ’ĊĆĚ

33

BBA +15, BMC +24, DMC 38
Dons AƩ aque en puissance, AƩ aques-réfl exes, Enchaînement, Science

de la bousculade, Succession d’enchaînements, Vigilance
Compétences PercepƟ on +14
Langue aquaƟ que

Si les aventuriers viennent à bout de l’élémentaire d’eau, les
PNJs du jardin et les gardes les remercient de leurs eff orts.
S’ils essaient de parler de l’événement avec un offi cier, ce
dernier n’a aucune idée de ce qui s’est produit et indique
que cela a peut-être un rapport avec la Pierre du Devin, une
académie de magie qui étudie les étranges eaux du bassin.

RENCONTRE 3 : LE RÉCIT
DU VOYAGEUR

Une femme portant une robe bleue garnie de décorations
diverses et d’un symbole représentant un oeil dessiné dans

une paume s’approche du groupe.

Un test de Connaissances (folklore local) ou Connaissances
(mystères) de DD 10 permet d’identifi er ce symbole comme
celui de la Pierre du Devin, une école de divination située
près de la Source du Devin.

« Je vous salue. Mon nom est Harmonie Marigold. Au nom
des membres de la Pierre du Devin qui étudient cette source,

je viens vous convier à un dîner en signe de remerciement et
pour débattre des événements qui viennent de se dérouler. »

Harmonie amène les aventuriers jusqu’à une auberge du
district des Marches.

Harmonie entre dans l ’auberge et vous demande de
l ’excuser un instant. Elle se dirige vers le bar et glisse

quelques pièces à l ’homme qui se tient derrière puis revient vers
vous et un serviteur escorte tout le groupe à l ’étage jusqu’à une
zone privée avec une large salle de repas et plusieurs chambres
à coucher, puis le serviteur attend que vous passiez commande.

Une fois les commandes passées, le serviteur part et
Harmonie converse avec les aventuriers.

Qui êtes-vous ? Je suis une étudiante à l’académie de la
Pierre du Devin. On y étudie les secrets de la Source du
Devin. Un esprit de l’Eau y a vécu autrefois, faisant offi ce
d’oracle pendant de nombreuses années. Il est parti il y a
longtemps mais seulement après avoir promis de revenir.
Notre école a étudié cette fontaine depuis lors.

Pourquoi nous avez-vous contactés ? La source a parlé
en aquatique : « La paix a été brisée mais les voyageurs ont
besoin de protection. Qui les sauvera ? » Je pense que vous
êtes ceux qui les sauvera et que mon frère, Pettigon, est l’un
des voyageurs.

Qui est votre frère et pourquoi a-t-il besoin de protection ?
C’est un acolyte à l’Acadamae, une autre école de magie. Il
doit revenir à la maison et je crains pour sa vie. À l’Acadamae,
il étudie les arts occultes afi n de mieux pouvoir combattre
les forces maléfi ques et, d’après une lettre récente, je pense
qu’il pourrait bien avoir fait quelque chose que l’Académie
interdit.

Que disait la lettre ? Pouvons nous la voir ? Je l’ai détruite,
car j’avais peur qu’elle puisse être utilisée contre lui. Il disait
qu’ils allaient se mettre en route pour une visite non-prévue
et qu’il avait besoin d’un endroit où séjourner pendant un
moment. Rien qu’à son écriture et à ses tournures de phrases,
j’ai compris qu’il avait des problèmes.

Ca semble un peu étrange. Votre frère pourrait bien avoir
basculé du côté maléfi que. Bien sûr que non ! Pettigon
n’est peut-être pas très un aventurier héroïque et courageux
mais c’est la personne la plus gentille et la plus douce que j’ai
jamais rencontrée. Quand nous étions plus jeunes, il faisait
en sorte d’éloigner les chats perdus des quartiers mal famés
où les mendiants et les sales enfants les tourmentaient. Il
dépensait même son salaire pour payer la sage-femme afi n
qu’elle fasse en sorte que les chats n’aient pas trop de jeunes.
C’est comme ça qu’il a rencontré son familier, Sarlabie.

La note parle de plusieurs voyageurs. Qui accompagne
votre frère ? Ca doit être son familier, un chat appelé
Sarlabie.

L’esprit de l’Eau ne semblait pas avoir de bonnes intentions.
Après tout, il s’est attaqué à des personnes innocentes. C’est
une question à débattre. Je suis d’ailleurs certaine que déjà
maintenant, des foules en colère se rassemblent devant les
portes de notre école pour demander des comptes. Je ne sais
pas s’il s’agit du même esprit de l’Eau qu’autrefois, mais son
message m’a conduite jusqu’à vous.

Pourquoi devrions-nous vous aider ? Vous pourrez loger
ici, je paierai les chambres pendant les quelques semaines à
venir. Tout ce que je vous demande, c’est que vous partiez à
la recherche de mon frère et que vous me le rameniez sain et
sauf. En échange, je suis disposée à off rir 50 pièces de platine
à chacun d’entre vous.

Où pourrons-nous trouver votre frère ? Pettigon devrait
arriver par la Porte du Château. Voici à quoi il ressemble (elle
tend un dessin). Surveillez la porte pendant les deux ou trois
jours à venir et vous le croiserez certainement.

Très bien, nous acceptons. Parfait. Vous recevrez chacun un
double des clefs de cette salle et je réglerai la note pour la

TėĆčĎĘĔē Ġ đĆ PĎĊėėĊTėĆčĎĘĔē Ġ đĆ PĎĊėėĊ
Si les PJs choisissent de trahir Harmonie, ils peuvent se
rendre à la Pierre du Devin. Suite aux événements qui se
sont produits récemment autour de la Source, le Maître
de l’Eau Leis s’est absenté pour rencontrer le Conseil de
la ville et il ne reviendra pas avant trois jours. Les autres
professeurs accepteront de recevoir les personnages mais
ils leur diront qu’ils doivent attendre que le Maître de
l’Eau soit de retour. Les personnages peuvent visiter
l’Hôtel de ville pour rencontrer personnellement le
Maître de l’Eau mais cela ne sera possible qu’en passant
1d4 heures et en réussissant un test de Diplomatie
de DD 15. Le Maître de l’Eau leur demandera de lui
amener Pettigon. Il maîtrise des sorts (comme mythes
et légendes) qui pourront se révéler utiles, mais cela lui
prendrait trop de temps de les utiliser. Il acceptera par
contre d’employer la scrutation magique sur Pettigon
(voir l’encart « Recherche d’informations sur Pettigon »).

Aě
Ċē
ęĚ
ėĊ

 Ġ
M
ĆČ
ēĎ
ĒĆ
ė :

 L’
Ĵĕ
ėĊ
Ěě
Ċ ĉ

Ċ đ
’ĊĆ
Ě

34

nourriture et le logement pour les quelques jours à venir. Je
viendrai prendre des nouvelles tous les soirs.

RENCONTRE 4 : EMBROUILLES
À LA PORTE DU CHÂTEAU

Vous vous trouvez près d’une immense porte dans la
muraille de la ville, à travers laquelle passe un fl ux

important de commerçants et de voyageurs qui entrent ou
sortent de la ville. De nombreux marchands ont installé leur
échoppe et exposé leurs biens ici. Les seuls gardes présents sont
ceux qui surveillent la Porte. Après quelques heures d’attente,
un marchand proche crie « Au voleur ! » en indiquant du doigt
un enfant qui se précipite vers une allée proche. Les gardes
l ’ignorent et continuent à surveiller le trafi c entrant et sortant
de la ville.

Si les aventuriers s’intéressent à cette histoire, l’allée mène à
une intersection à quatre branches. L’enfant est en fait Cricky
le Bancal, un pauvre halfl ing des rues qui s’est déguisé pour
dérober la bourse d’un des vendeurs de rue (celle-ci contient
11 pièces d’argent). Cricky se cache derrière un grand tas de
détritus et ordonne à son compagnon serpent d’attaquer le
groupe. Quelque 4,50 mètres plus haut, les membres de son
gang de halfelings sont répartis sur quatre toits diff érents.
Ils profi tent de leur position surélevée pour cribler les
aventuriers de cailloux.

Statistiques pour un groupe de niveau 1
(ND 3)

CRICKY LE BANCALCRICKY LE BANCAL
Halfl ing expert 2
Humanoïde (halfl ing) de taille P et d’alignement CN
Init +1; Sens PercepƟ on +5
DÉFENSE
CA 11, contact 11, dépourvu 11
pv 5 (2 DV)
Ref +1, Vig +0, Vol +5, +2 contre la terreur
ATTAQUE
Vitesse 4 cases

Càc main nue +1 (1d2-1)
STATISTIQUES
For 8, Dex 10, Con 9, Int 11, Sag 12, Cha 13
BBA +1, BMC -1, DMC 9
Dons Talent (Escamotage)
Compétences Déguisement +6, DiscréƟ on +9, Dressage d’animaux +6,

Escamotage +8, PercepƟ on +5
Langues commun, halfl ing
Équipement bourse du marchand

SBIRE DE CRICKY (4)SBIRE DE CRICKY (4)
Halfl ing homme du peuple 1
Humanoïde (halfl ing) de taille P et d’alignement CN
Init +1; Sens PercepƟ on +3
DÉFENSE
CA 12, contact 12, dépourvu 11 (sur le toit, avec abri : CA 17, contact 17,

dépourvu 14)
pv 3 (1 DV)
Ref +2 (+6 avec abri), Vig +2, Vol +0, +2 contre la terreur
ATTAQUE
Vitesse 4 cases
Càc gourdin +1 (1d4)
Dist fronde +3 (1d2), +5 (1d2) depuis les toits (posiƟ on supérieure et

Tir à bout portant)
STATISTIQUES
For 11, Dex 13, Con 12, Int 10, Sag 9, Cha 8
BBA +0, BMC -1, DMC 10
Dons Tir à bout portant
Compétences DiscréƟ on +7, PercepƟ on +3
Équipement fronde, sac avec 10 cailloux

SERPENT, VIPÈRE DE TAILLE PSERPENT, VIPÈRE DE TAILLE P
Voir le Manuel des Monstres

Statistiques pour un groupe de niveau 4
(ND 6)

CRICKY LE BANCALCRICKY LE BANCAL
Halfl ing expert 4
Init +1; Sens PercepƟ on +6
DÉFENSE
CA 11, contact 11, dépourvu 11
pv 10 (4 DV)
Ref +2, Vig +1, Vol +6, +2 contre la terreur
ATTAQUE
Vitesse 4 cases
Càc main nue +3 (1d2-1)
STATISTIQUES
For 8, Dex 10, Con 9, Int 11, Sag 12, Cha 14
BBA +3, BMC +1, DMC 11
Dons Talent (Déguisement), Talent (Escamotage)
Compétences Déguisement +12, DiscréƟ on +11, Dressage d’animaux

+9, Escamotage +10, PercepƟ on +6
Langues commun, halfl ing
Équipement bourse du marchand

SBIRE DE CRICKY (8)SBIRE DE CRICKY (8)
Halfl ing homme du peuple 2
Humanoïde (halfl ing) de taille P et d’alignement CN
Init +1; Sens PercepƟ on +4
DÉFENSE
CA 12, contact 12, dépourvu 11 (sur le toit, avec abri : CA 17, contact 17,

dépourvu 14)
pv 6 (2 DV)

RĊĈčĊėĈčĊ ĉ’ĎēċĔėĒĆęĎĔēĘ ĘĚė PĊęęĎČĔēRĊĈčĊėĈčĊ ĉ’ĎēċĔėĒĆęĎĔēĘ ĘĚė PĊęęĎČĔē
Si les personnages peuvent visiter librement l’école de
la Pierre du Devin, un test de Diplomatie de DD 15
leur permettra de récolter quelques informations sur
la famille Marigold. De nombreuses générations de
Marigold ont été des magiciens qui se sont intéressés à
diverses spécialités de magie. Aucun d’eux ne s’est tourné
vers la magie sombre et la plupart possèdent même une
réputation plutôt positive. La majorité des gens n’ont que
des choses positives à dire au sujet de Pettigon et étaient
tristes de le voir quitter Manimar, lui et Sarlabie. Si les
personnages parviennent d’une manière ou d’une autre
(par exemple grâce au Maître de l’Eau) à réaliser une
scrutation magique sur Pettigon, ils verront ceci.

Un jeune homme triste correspondant à la description
de Pettigon se tient, assis, dans un wagon couvert

comportant d’autres passagers. Tous sont silencieux et le
jeune homme serre un sac de cuir fermé qu’il tient sur ses
genoux. Il n’y a aucune signe de Sarlabie.

AěĊēęĚėĊ Ġ M
ĆČēĎĒĆė : L’ĴĕėĊĚěĊ ĉĊ đ’ĊĆĚ

35

Ref +2 (+6 avec abri), Vig +2, Vol +0, +2 contre la terreur
ATTAQUE
Vitesse 4 cases
Càc gourdin +2 (1d4)
Dist fronde +4 (1d2), +6 (1d2) depuis les toits (posiƟ on supérieure et

Tir à bout portant)
STATISTIQUES
For 11, Dex 13, Con 12, Int 10, Sag 9, Cha 8
BBA +1, BMC +0, DMC 11
Dons Tir à bout portant
Compétences DiscréƟ on +7, PercepƟ on +4
Équipement fronde, sac avec 10 cailloux

SERPENT, VIPÈRE DE TAILLE MSERPENT, VIPÈRE DE TAILLE M
Voir le Manuel des Monstres

Statistiques pour un groupe de niveau 7
(ND 9)

CRICKY LE BANCALCRICKY LE BANCAL
Halfl ing expert 6
Init +1; Sens PercepƟ on +7
DÉFENSE
CA 11, contact 11, dépourvu 11
pv 15 (6 DV)
Ref +3, Vig +2, Vol +7, +2 contre la terreur
ATTAQUE
Vitesse 4 cases
Càc main nue +4 (1d2-1)
STATISTIQUES
For 8, Dex 10, Con 9, Int 11, Sag 12, Cha 14
BBA +4, BMC +2, DMC 12
Dons Talent (Déguisement), Talent (Escamotage)
Compétences Déguisement +14, DiscréƟ on +13, Dressage d’animaux

+11, Escamotage +10, PercepƟ on +6
Langues commun, halfl ing
Équipement bourse du marchand

SBIRE DE CRICKY (12)SBIRE DE CRICKY (12)
Comme plus haut

SERPENT, VIPÈRE DE TAILLE M (3)SERPENT, VIPÈRE DE TAILLE M (3)
Voir le Manuel des Monstres

RENCONTRE 5 : UNE
OFFRANDE À ABADAR
Si les personnages capturent un des halfl ings, le marchand les
remercie et donne 1 pièce d’argent à chacun d’eux. D’autres
marchands se sont rassemblés à l’entour et ils scandent
« Justice pour Abadar » alors que le marchand emmène les
halfl ings.

Quelques heures plus tard, les halfl ings sont ramenés près de
la Porte du Château avec un prêtre et plusieurs gardes.

Plusieurs hommes armés dirigés par un individu portant
une cuirasse décorée d’un large symbole en forme de clef

approchent de la porte. Ils traînent plusieurs prisonniers
derrière eux, sous les acclamations des marchands.

Les rumeurs qui circulent indiquent que l’homme s’appelle
Tatherton Rommely et qu’il s’agit d’un inquisiteur du temple
d’Abadar.

« Pour le bien du peuple de Magnimar, ces criminels
serviront d’exemples pour tous, car les transgressions contre

le commerce ne seront pas tolérées. Que ceux qui sont pris de
pitié prient Sarenrae maintenant. »

À ce moment, si les PJs tentent d’intervenir, ils devront tout
d’abord calmer la foule en employant des sorts ou un test
de Diplomatie de DD 35 s’ils désirent que les condamnés
échappent à cette punition. Une fois la sentence proclamée,
les criminels sont attachés et leurs mains sont coupées.

S’ils ne sont pas stabilisés endéans 10 rounds, ils meurent.
Les personnages qui tentent de de stabiliser les halfl ings
sont hués par la foule et Tatherton leur lance un regard froid.
S’ils interviennent de manière plus importante, les PJs seront
arrêtés par Tatherton et ses hommes pour avoir interféré avec
la justice de la ville.

RENCONTRE 6 : TRAHISON
DE FAMILIER

Peu de temps après, les aventuriers aperçoivent un wagon
qui entre en ville. Un homme en sort, dont la description

correspond au dessin de Pettigon.

Tatherton est encore sur place et il reconnaît Pettigon d’après
la description qu’on lui en a donnée dans une lettre provenant
de l’Acadamae. Il rassemble quelques gardes, se rend dans
une rue transversale et commence à lancer ses sorts pour se
préparer au combat (tous les sorts marqués d’une astérisque
dans son descriptif). Le groupe dispose d’une minute pour
parler avec Pettigon avant que Tatherton ne revienne.

Si les aventuriers interfèrent avec les préparatifs de Tatherton
ou après que le prêtre n’approche, un combat commence.
Un test de Psychologie de DD 15 permet aux personnages
d’agir dans le round de surprise. Tatherton utilise son action
de surprise pour lancer une immobilisation de personne sur
Pettigon. Les autres gardes ne font rien pour l’instant. Lors
du tour de Tatherton au round suivant, lisez le commentaire
ci-dessous.

Le prêtre d’Abadar brandit une grande clef dans l ’air et
proclame avec force « Un dangereux mort-vivant a été

amené au sein de cette ville ! » Un petit chat sort lentement du
sac que Pettigon porte et grimpe sur l ’homme paralysé de peur.

Un test de Perception de
DD 10 indique que la
peau du chat est tombée à
certains endroits; Un test de
Connaissances (Religion)
de même DD indique qu’il
s’agit d’un chat-zombi et que
Tatherton est occupé à le
repousser. Le chat entreprend
un coup de grâce. En tant que
zombi, cela lui prend deux
rounds.

Si les aventuriers ne font
rien, le chat tuera Pettigon.
Les hommes de Tatherton
tenteront de tuer le chat.

Aě
Ċē
ęĚ
ėĊ

 Ġ
M
ĆČ
ēĎ
ĒĆ
ė :

 L’
Ĵĕ
ėĊ
Ěě
Ċ ĉ

Ċ đ
’ĊĆ
Ě

36

Tatherton est d’alignement mauvais et incapable de repousser
l’animal.

Si les aventuriers interfèrent, Tatherton et ses hommes
tenteront de les maîtriser pour les faire juger. Qu’ils gagnent
ou perdent le combat, l’académie de la Pierre du Devin les
protégera contre les poursuites légales s’ils ont défendu les
badauds innocents près de la Source du Devin.

PETTIGON MARIGOLDPETTIGON MARIGOLD
Humain magicien 1
Humanoïde (humain) de taille M et d’alignement CN
Init +0; Sens PercepƟ on -1
DÉFENSE
CA 10, contact 10, dépourvu 10
pv 1 (1 DV)
Ref +0, Vig -1, Vol +1
ATTAQUE
Vitesse 6 cases
Càc main nue +0 (1d3)
STATISTIQUES
For 10, Dex 11, Con 9, Int 13, Sag 8, Cha 12
BBA +0, BMC +0, DMC 10
Dons Vigilance, Robustesse
Compétences Art de la magie +5, Connaissances (mystères) +5,

Connaissances (religion) +5
Langues commun, chélaxien

SARLEBIESARLEBIE
Chat zombi
Mort-vivant de taille TP
Init +1; Sens PercepƟ on +0
DÉFENSE
CA 13, contact 13, dépourvu 12
pv 5 (1/2 DV)
Ref +1, Vig +0, Vol +2
ATTAQUE
Vitesse 6 cases
Espace 1/2 case; Allonge 0
Càc 2 griff es +4 (1d2-3)
STATISTIQUES
For 5, Dex 13, Con —, Int —, Sag 10, Cha 1
BBA +0, BMC -1, DMC 6
Dons Robustesse

Statistiques pour un groupe de niveau 1

TATHERTON ROMMELLY, PRÊTRE D’ABADARTATHERTON ROMMELLY, PRÊTRE D’ABADAR
Humain mâle Prêtre 3
Humanoïde (humain) de taille M et d’alignement LM
Init -1; Sens PercepƟ on +2
DÉFENSE
CA 18, contact 11, dépourvu 17
pv 18 (3 DV)
Ref +0, Vig +5, Vol +5
ATTAQUE
Vitesse 4 cases
Càc masse lourde de maître +6 (1d8+2)
Sorts préparés (NLS 3) :

2 — immobilisaƟ on de personnes (3)
1 — bénédicƟ on, bouclier de la foi, faveur divine, sanctuaire
Domaines : Loi, ProtecƟ on

AƩ aques spéciales canalisaƟ on d’énergie
STATISTIQUES

For 13, Dex 8, Con 14, Int 10, Sag 15, Cha 12
BBA +2, BMC +3, DMC 14
Dons École renforcée (Enchantement), École renforcée supérieure

(Enchantement), Science du renvoi
Compétences Connaissances (local) +6, Connaissances (religion) +6
Équipement périapte de Sagesse +2, cuirasse, écu d’acier, masse lourde

GARDE (4)GARDE (4)
Humain combaƩ ant 1
Humanoïde (humain) de taille M et d’alignement LN
Init +2; Sens PercepƟ on +1
DÉFENSE
CA 17, contact 12, dépourvu 15
pv 6 (1 DV)
Ref +2, Vig +3, Vol +1
ATTAQUE
Vitesse 4 cases
Càc matraque +5 (1d6+3) ou matraque +3/+3 (1d6+3/1d6+3)
STATISTIQUES
For 15, Dex 14, Con 13, Int 8, Sag 12, Cha 10
BBA +1, BMC +3, DMC 15
Dons Arme de prédilecƟ on (matraque), Combat à deux armes
Compétences InƟ midaƟ on +4
Équipement cuirasse, 2 matraques

Statistiques pour un groupe de niveau 4
(ND 7)

TATHERTON ROMMELLY, PRÊTRE D’ABADARTATHERTON ROMMELLY, PRÊTRE D’ABADAR
Humain mâle Prêtre 6
Init -1; Sens PercepƟ on +5
DÉFENSE
CA 18, contact 11, dépourvu 17; 20% d’échec des aƩ aques à distance
pv 51 (6 DV)
Ref +3, Vig +11, Vol +12
ATTAQUE
Vitesse 4 cases
Càc masse lourde +1, +11 (1d8+7)
Sorts préparés (NLS 6) :

3 — cercle magique contre le Chaos, immobilisaƟ on de personne
avec augmentaƟ on d’intensité (3, DD 21)

2 — immobilisaƟ on de personnes (2, DD 20), sagesse du hibou*, force
du taureau*, endurance de l’ours*

1 — bénédicƟ on*, bouclier de la foi*, bouclier entropique*, faveur
divine*, sanctuaire (2)

Domaines : Loi, ProtecƟ on
AƩ aques spéciales canalisaƟ on d’énergie négaƟ ve
STATISTIQUES
For 17, Dex 8, Con 18, Int 10, Sag 20, Cha 12
BBA +4, BMC +7, DMC 18
Dons École renforcée (Enchantement), École renforcée supérieure

(Enchantement), IncantaƟ on avec augmentaƟ on d’intensité, Science
du renvoi

Compétences Connaissances (local) +9, Connaissances (religion) +9
Équipement cape de résistance +2, cuirasse, écu d’acier, masse lourde

+1

GARDE (8)GARDE (8)
Humain combaƩ ant 2
Init +2; Sens PercepƟ on +1
DÉFENSE
CA 17, contact 12, dépourvu 15
pv 13 (2 DV)
Ref +2, Vig +4, Vol +1

AěĊēęĚėĊ Ġ M
ĆČēĎĒĆė : L’ĴĕėĊĚěĊ ĉĊ đ’ĊĆĚ

37

ATTAQUE
Vitesse 4 cases
Càc matraque de maître +7 (1d6+3)
ou matraque de maître +5/+5 (1d6+3/1d6+3)
STATISTIQUES
For 15, Dex 14, Con 13, Int 8, Sag 12, Cha 10
BBA +2, BMC +4, DMC 16
Dons Arme de prédilecƟ on (matraque), Combat à deux armes
Compétences InƟ midaƟ on +4
Équipement cuirasse, 2 matraques

Statistiques pour un groupe de niveau 7
(ND 10)

TATHERTON ROMMELLY, PRÊTRE D’ABADARTATHERTON ROMMELLY, PRÊTRE D’ABADAR
Humain mâle Prêtre 6
Init -1; Sens PercepƟ on +5
DÉFENSE
CA 18, contact 11, dépourvu 17; 20% d’échec des aƩ aques à distance
pv 51 (6 DV)
Ref +3, Vig +11, Vol +12
ATTAQUE
Vitesse 4 cases
Càc masse lourde +1, +11 (1d8+7)
Sorts préparés (NLS 6) :

3 — cercle magique contre le Chaos, immobilisaƟ on de personne
avec augmentaƟ on d’intensité (3, DD 21)

2 — immobilisaƟ on de personnes (2, DD 20), sagesse du hibou*, force
du taureau*, endurance de l’ours*

1 — bénédicƟ on*, bouclier de la foi*, bouclier entropique*, faveur
divine*, sanctuaire (2)

Domaines : Loi, ProtecƟ on
AƩ aques spéciales canalisaƟ on d’énergie négaƟ ve
STATISTIQUES
For 17, Dex 8, Con 18, Int 10, Sag 20, Cha 12
BBA +4, BMC +7, DMC 18
Dons École renforcée (Enchantement), École renforcée supérieure

(Enchantement), IncantaƟ on avec augmentaƟ on d’intensité, Science
du renvoi

Compétences Connaissances (local) +9, Connaissances (religion) +9
Équipement cape de résistance +2, cuirasse, écu d’acier, masse lourde

+1

GARDE (12)GARDE (12)
Humain combaƩ ant 4
Init +2; Sens PercepƟ on +1
DÉFENSE
CA 17, contact 12, dépourvu 15
pv 26 (4 DV)
Ref +2, Vig +4, Vol +1
ATTAQUE
Vitesse 4 cases
Càc matraque de maître +7 (1d6+3)
ou matraque de maître +5/+5 (1d6+3/1d6+3)
STATISTIQUES
For 15, Dex 14, Con 13, Int 8, Sag 12, Cha 10
BBA +4, BMC +6, DMC 18
Dons Arme de prédilecƟ on (matraque), Combat à deux armes
Compétences InƟ midaƟ on +4
Équipement cuirasse, 2 matraques

Aě
Ċē
ęĚ
ėĊ

 Ġ
M
ĆČ
ēĎ
ĒĆ
ė :

 L’
Ĵĕ
ėĊ
Ěě
Ċ ĉ

Ċ đ
’ĊĆ
Ě

38

39

  UN MINI-SCÉNARIO PAR TAKASI

Il s’agit d’une aventure conçue pour des groupes de niveau 1,
4 ou 7 et qui devrait prendre à peu près 4 heures de jeu. On
peut l’utiliser avant ou après les Off randes Calcinées, les
Meurtres des Écorcheurs ou le Massacre de la Montagne
Crochue.

CADRE DE L’AVENTURE
Cette aventure se déroule à Magnimar, la Pierre de la Mer.
La vaste Cité des Monuments est décrite en détails dans
Pathfi nder #2, les Meurtres des Écorcheurs. Les rencontres
se déroulent dans le district de la Plage d’Argent et les eaux
proches.

RÉSUMÉ DE L’AVENTURE
Au début de l’aventure, les PJs sont occupés à prendre un peu
de bon temps dans la ville. Ils décident de visiter un musée
local (rencontre 1) et sont invités par son propriétaire, un
gnome nommé Nireed Baindecôte, à l’aider à ouvrir une
palourde géante (rencontre 2).

Après avoir récompensé le groupe, le gnome leur dit qu’il
a perdu une cloche de plongée et il leur demande de les
aider (rencontre 3). Ils partent sur son bateau mais
celui-ci transportent des passagers clandestins
(rencontre 4). Les aventuriers plongent
dans les profondeurs de la mer et
trouvent la cloche manquante ainsi
que des victimes de scorpions de
mer (rencontre 5). Lorsque les
PJs remontent dans le bateau, ils
doivent combattre un groupe de
voleurs (rencontre 6) avant de pouvoir
rentrer en ville (rencontre 7).

RENCONTRE 1 : UNE
RENCONTRE À L’AQUARÉTUM

Vous avez décidé de dépenser une pièce d’argent pour visiter
l ’Aquarétum, un bâtiment circulaire de métal et de verre

façonné en forme de casque de plongée. Lorsque vous entrez
dans le musée, vous êtes accueillis par un gnome. « Ah, des
visiteurs, des visiteurs ! Bienvenue chez moi ... enfi n, je veux
dire, bienvenue à l ’Aquarétum, l ’Institut Magnimarien des
Découvertes Sous-marines ! Je m’appelle Nireed Baindecôte.
Et vous ? »

Donnez l’occasion aux joueurs de se présenter. Après avoir
collecté une pièce d’argent, le prix de l’entrée au musée,
Nireed guide les PJs. En plus de la salle d’exposition
principale, un escalier circulaire en métal permet d’accéder à
l’étage. Si un des aventuriers s’y rend, passez à la rencontre 2.

« Ces deux aquariums sont remplis d’eau de mer et celui-
ci, d’eau douce. Là, c’est de l ’eau chaude. Je travaille sur

une nouvelle technique de chauff age pour conserver une
température fi xe, mais je n’ai pas encore eu beaucoup de succès.
Et ici ... aha ! C’est une tentacule qui appartenait à une
pieuvre gigantesque capturée près de la montagne Creuse. C’est

une trouvaille extraordinaire ! »

RENCONTRE 2 : UNE
PALOURDE RÉSISTANTE
Pendant que les personnages visitent le musée, autorisez
leur un test de Perception de DD 10 pour repérer un petit
panneau indiquant « Ne pas oublier : l’ouvrir ! ». S’ils font
un commentaire sur cette note, le gnome répondra avec un
enthousiasme soudain et emmènera tout le monde à l’étage.

« Ah oui, un de mes plongeurs – ils utilisent des cloches pour
plonger, vous savez – me l ’a ramenée la semaine passée. Elle

est énorme. Je n’en avais jamais vue d’aussi grande ! » Dans
la salle de stockage de l ’étage se trouve une énorme palourde,
immobile, sa coquille refermée.

« J’ai déjà trouvé toutes sortes de choses merveilleuses à
l ’intérieur de ces mollusques. Ca fait plusieurs jours que j’essaie
de la forcer à s’ouvrir, mais sans succès. Il ne reste plus qu’à
utiliser la force. Dites ... vous ne voudriez pas me donner un
coup de main ? »

Si un PJ tente d’aider, Nireed l’encourage verbalement.
Si on le lui demande, il peut procurer une barre à mine, ce

qui donne un bonus de +4 au test de Force pour ouvrir la
palourde. Si aucun PJ ne se porte volontaire, Nireed

leur demande de monter la garde au cas où il y
aurait des choses problématiques dedans et il

tente de l’ouvrir lui-même.

Le personnage doit réussir un test de
Force opposé contre la palourde. Si
le personnage échoue, la palourde

bénéfi cie d’un round de surprise
pour tenter d’engloutir le PJ
(un jet de Réfl exes permet de
l’éviter). Déterminez l’initiative

ensuite. Une fois la palourde ouverte, Nireed entre
à l’intérieur pour examiner son contenu, mais le mollusque
tente de l’engloutir. Il faut deux rounds entiers à Nireed pour
trouver une perle pourpre.

PALOURDE GÉANTE (POUR NIVEAU 1) FP 2PALOURDE GÉANTE (POUR NIVEAU 1) FP 2
Vermine (aquaƟ que) de taille G et d’alignement N (Tome of Monsters I)
Init -5; Sens vision dans le noir 12 cases, PercepƟ on +0
DÉFENSE
CA 14, contact 4, dépourvu 10
pv 26 (4 DV)
Ref -4, Vig +6, Vol +1
ATTAQUE
Vitesse 1 case
Espace 2 cases; Allonge 1 case
AƩ aque spéciale englouƟ r (Réfl exes DD 17 pour éviter), 1d2 points de

dégâts d’acide
STATISTIQUES
For 20, Dex 1, Con 15, Int —, Sag 10, Cha 9
BBA +3, BMC +9, DMC 14

PALOURDE ÉVOLUÉE (POUR NIVEAU 4) FP 5PALOURDE ÉVOLUÉE (POUR NIVEAU 4) FP 5
Vermine (aquaƟ que) de taille TG et d’alignement N (Tome of Monsters I)

A M : ’

clandestins
gent

r

É

palourde. Si aucu
leur demande

aurait des
tente d

Le
Fo
le

Init -5; Sens vision dans le noir 12 cases, PercepƟ on +0
DÉFENSE
CA 16, contact 3, dépourvu 12
pv 102 (12 DV)
Ref -2, Vig +10, Vol +3
ATTAQUE
Vitesse 1 case
Espace 3 cases; Allonge 2 case
AƩ aque spéciale englouƟ r (Réfl exes DD 22 pour éviter), 1d3 points de

dégâts d’acide
STATISTIQUES
For 30, Dex 1, Con 19, Int —, Sag 10, Cha 9
BBA +9, BMC +21, DMC 26

PALOURDE FIÉLONE ÉVOLUÉE (POUR NIV. 7) FP 8PALOURDE FIÉLONE ÉVOLUÉE (POUR NIV. 7) FP 8
Créature magique (extraplanaire) de taille TG et d’alignement NM
Init -5; Sens vision dans le noir 12 cases, PercepƟ on +0
DÉFENSE
CA 19, contact 3, dépourvu 15
pv 136 (16 DV); RD 10/magique
Ref -1, Vig +12, Vol +4; RM 21
Résist feu 10, froid 10
ATTAQUE
Vitesse 1 case
Espace 3 cases; Allonge 2 case
AƩ aque spéciale englouƟ r (Réfl exes DD 22 pour éviter), 1d4 points de

dégâts d’acide, châƟ ment du bien (3/jour, +16 aux dégâts)
STATISTIQUES
For 31, Dex 1, Con 19, Int 3, Sag 10, Cha 9
BBA +12, BMC +24, DMC 29
Dons AƩ aque naturelle améliorée (acide), Armure naturelle améliorée

(pris trois fois), ChâƟ ments supplémentaires (pris deux fois)
Compétences InƟ midaƟ on +18

NIREED BAINDECÔTENIREED BAINDECÔTE
Gnome mâle expert 5/rôdeur 2 d’alignement CB
pv 47
For 12

RENCONTRE 3 : DES PERLES
ET UNE PLONGÉE
Une fois que Nireed obtient la perle de la palourde, il partage
les profi ts avec le groupe (1 200 po pour au niveau 1, 1 500 po
au niveau 4, 7 500 po au niveau 7).

« Il me faudra quelques jours pour trouver un acheteur.
Revenez la semaine prochaine et je vous paierai. Avec un

peu de chance, j’aurai de nouveaux objets excitants à vous
monter ! »

Vous pouvez faire passer cette semaine rapidement ou encore
l’occuper avec une autre mini-aventure ou poursuivre la
campagne. Lorsque les PJs reviennent à l’Aquarétum ...

Lors de votre visite à l ’Aquarétum, de nombreux visiteurs
sont présents et observent les pièces exposées mais le

gnome n’est pas avec eux. Vous le trouvez face à une petite
fenêtre ronde comme un hublot. Le regard triste, il regarde vers
l ’extérieur. Il vous tend l ’argent promis et vous dit « C’était
une chance que vous vous soyez trouvés ici et que vous ayez
été prêts à m’aider. Mais toute les pièces ont leur revers et, la
malchance vient après la chance. C’est comme le fl ux et le refl ux
de la marée je suppose. »

« Les pauvres Jérémiah et Riddly. Je ne suis même pas sûr de ce
qui s’est passé là en bas. La cloche est descendue mais quand j’ai
essayé de la remonter, tout ce que j’ai eu entre les mains, c’est
une chaîne cassée. On aurait dit qu’une créature avait utilisé
des pinces ou peut-être des armes primitives pour la couper. Ca
a dû leur prendre pas mal de temps, en plus ... parce que c’était
une chaîne bien solide. Pauvres Jérémiah et Riddly. Mais la
cloche aussi, elle n’était pas donnée. »

En cas de test de Psychologie réussi, les PJs peuvent
s’apercevoir que deux des visiteurs tendent l’oreille pour
écouter les paroles du gnome. Nireed continue à parler et eux
sortent de l’Aquarétum. Ils se dirigent vers leur repaire, situé
dans un bâteau proche (le Fléau écarlate), puis se faufi lent sur
le navire du gnome (voir les rencontres 4 et 7).

« Je pourrais vous verser une belle somme si vous m’aidiez à
retrouver ma cloche. C’est une tâche facile, en fait : il suffi t

de descendre, de nouer une corde puis de remonter. »

Si les PJs lui demandent ce qui se trouve au fond de la mer ...

« La mer est très mystérieuse. Elle abrite de nombreux
dangers qui se tapissent dans les eaux profondes mais ...

mais je suis certain que vous vous en sortirez sans aucun
problème. »

Le gnome est prêt à payer le groupe la moitié de la somme en
avance (1 200 po au niveau 1, 1 500 po au niveau 4, 7 500 po
au niveau 7) et donner un jour aux aventuriers pour aller faire
des achats.

RENCONTRE 4 : LE PETIT
POISSON CHAT
Le groupe quitte le port le lendemain à bord du Petit
Poisson-Chat, un navire de taille modeste ancré à côté de
l’Aquarétum.

« Bienvenue à bord du Petit Poisson-Chat. Elle est belle,
hein ? J’ai sculpté la fi gure de proue moi-même après qu’un

explorateur m’en ait rapporté un vrai il y a quelques années.
Si seulement il avait été en meilleur état, j’aurais pu l ’exposer,
mais, quand je l ’ai reçu, il avait des coupures un peu partout
alors j’ai pensé que construire une fi gure de proue était le
mieux qu’on puisse faire. »

Pendant ce temps, trois membres du gang de la Brume
sanglante sont cachés dans un coff re verrouillé à bord du
navire. Si les aventuriers insistent pour fouiller chacun des
compartiments et des soutes du bateau, Nireed commencera
à se poser des questions à leur sujet. Un test de Diplomatie de
DD 25 est nécessaire pour le convaincre. Voir la rencontre 7
pour le descriptif des passagers clandestins.

RENCONTRE 5 : UNE
CLOCHE ET DES DARDS
« Nous y voilà. On est à peu près à 200 mètres de la côte. »
Les aventuriers se sont peut-être procurés des moyens
de respirer sous l’eau. Si ce n’est pas le cas, une cloche est
disponible. La cloche est descendue jusqu’au fond de l’océan
et un test de Force de DD 10 permet au groupe de se rendre
à l’intérieur pour respirer. S’ils décident d’utiliser la cloche,
lisez le commentaire suivant.

Aě
Ċē
ęĚ
ėĊ

 Ġ
M
ĆČ
ēĎ
ĒĆ
ė :

 ĘĊ
 ďĊ
ęĊ
ė Ġ

 đ’Ċ
ĆĚ

40

Le gnome prépare la cloche de plongée et la place dans l ’eau.
« Pour pouvoir respirer, vous devrez vous rassembler et

vous serrer. » Baindecôte attache un tube et deux chaînes de
métal à la cloche. « Quand vous arriverez au fond, décrochez
une des chaînes et attachez-la à l ’autre cloche, pour qu’on puisse
les remonter toutes les deux. »

Il tourne ensuite la manivelle d’un appareil et la descend la
cloche dans l ’eau à l ’aide d’une poulie. À cause des grincements
et du bruit de l ’appareil, il est obligé de crier « À vous de
plonger maintenant ! »

Si les aventuriers n’utilisent pas la cloche de plongée, il
attache une chaîne et en donne une extrémité à un des PJs.

Le sol de l’océan se situe à 22 mètres de profondeur sous le
Petit Poisson-Chat. Le fond est considéré comme une zone
faiblement éclairée.

Les cloches ne comportent pas de fenêtres. Si les aventuriers
veulent en sortir pour observer les alentours, ils peuvent
apercevoir (test de Perception de DD 20) un banc de
poissons et une pieuvre au loin. L’autre cloche est à peu près à
15 mètres (10 cases) de la verticale de la première cloche (ou
à 15 mètres de la verticale du navire si les PJs n’utilisent pas
de cloche).

Vous apercevez l ’autre cloche. Une courte chaîne de métal
est attachée à son sommet. Quelques mètres plus loin gît

un corps dont la chair a été presque intégralement enlevée. Il
semble avoir été brisé en plusieurs morceaux.

Il s’agit de la dépouille de Riddly. Il a tenté de sortir de la
cloche et de remonter à la surface en suivant la chaîne mais
plusieurs scorpions l’ont suivi et attaqué, brisant la chaîne
au passage. Jérémiah, quant à lui, se trouve sous la cloche.
Chacun d’eux possède un trident, un fi let et un bâton
lumineux.

Lorsque la chaîne est attachée à la cloche et que celle-ci est
soulevée ou dès que les aventuriers manipulent la cloche,
plusieurs scorpions de mer monstrueux sortent de leur nid
souterrain. (Utilisez les caractéristiques des scorpions mais
donnez-leur une vitesse de nage).

Pour des aventuriers de niveau 1, il s’agit de 3 scorpions
monstrueux de taille P (pour un ND de 2); au niveau 4, de
4 scorpions monstrueux de taille M (pour un ND de 5) ; et
au niveau 7, de 5 scorpions de taille G (pour un ND de 8).

RENCONTRE 5 : LA
BRUME SANGLANTE
Une fois les scorpions vaincus, les cloches remontent mais
elles s’arrêtent à mi-chemin. Les voleurs ont capturé Nireed
et l’ont assommé avant de cacher son corps. Ils ont ensuite
tendu une embuscade pour les PJs. Dès que l’un des PJs
monte à bord, ils le surprennent avec des lueurs féeriques puis
utilisent une brume de dissimulation. Si les PJs choisissent
de replonger à l’eau, les voleurs ne les suivront pas mais se
cacheront à nouveau sur le bateau.

Statistiques pour le niveau 1 (ND 3)

MEMBRE DE LA BRUME SANGLANTE (3)MEMBRE DE LA BRUME SANGLANTE (3)

Humain Roublard 1
Humanoïde (humain) de taille M et d’alignement NM
Init +2; Sens PercepƟ on +3
DÉFENSE
CA 15, contact 12, dépourvu 13
pv 7 (1 DV)
Ref +4, Vig +1, Vol -1
ATTAQUE
Vitesse 6 cases
Càc rapière de maître +3 (1d6+2/18-20)
Dist arbalète de poing +2 (1d4/19-20)
AƩ aque spéciale aƩ aque sournoise +1d6
STATISTIQUES
For 14, Dex 15, Con 13, Int 10, Sag 8, Cha 12
BBA +0, BMC +2, DMC 14
Dons Talent (DiscréƟ on), Talent (UƟ lisaƟ on d’objets magiques)
Compétences AcrobaƟ es +5, Désamorçage +2, DiscréƟ on +9, NataƟ on

+6, PercepƟ on +3, UƟ lisaƟ on d’objets magiques +8
Équipement parchemin de brume de dissimulaƟ on et de lumières

féeriques (pour un d’entre eux), armure de cuir clouté de maître,
rapière de maître, arbalète de poing, 20 carreaux

Statistiques pour le niveau 4 (ND 6)

MEMBRE DE LA BRUME SANGLANTE (3)MEMBRE DE LA BRUME SANGLANTE (3)
Humain Roublard 3
Init +2; Sens PercepƟ on +5
DÉFENSE
CA 16, contact 12, dépourvu 14
pv 16 (3 DV)
Ref +5, Vig +2, Vol +0; esquive totale
ATTAQUE
Càc rapière +1, +6 (1d6+3/18-20)
Dist arbalète de poing +4 (1d4/19-20)
AƩ aque spéciale aƩ aque sournoise +2d6
STATISTIQUES
For 14, Dex 15, Con 13, Int 10, Sag 8, Cha 12
BBA +2, BMC +4, DMC 16
Dons Arme de prédilecƟ on (rapière), Talent (DiscréƟ on), Talent

(UƟ lisaƟ on d’objets magiques)
Compétences AcrobaƟ es +7, Désamorçage +3, DiscréƟ on +11, NataƟ on

+8, PercepƟ on +5, UƟ lisaƟ on d’objets magiques +10
Équipement parchemin de brume de dissimulaƟ on et de lumières

féeriques, armure de cuir clouté +1, rapière +1, arbalète de poing,
20 carreaux

Statistiques pour le niveau 7 (ND 9)

MEMBRE DE LA BRUME SANGLANTE (3)MEMBRE DE LA BRUME SANGLANTE (3)
Humain Roublard 6
Init +2; Sens PercepƟ on +8
DÉFENSE
CA 17, contact 12, dépourvu 15
pv 35 (6 DV)
Ref +7, Vig +4, Vol +1; esquive totale
ATTAQUE
Càc rapière +1, +8 (1d6+3/18-20)
ou rapière +1, +6 (1d6+3/18-20) et épée courte de maître +5 (1d6+1/19-

20)
Dist arbalète de poing +6 (1d4/19-20)
AƩ aque spéciale aƩ aque sournoise +2d6
STATISTIQUES
For 14, Dex 15, Con 14, Int 10, Sag 8, Cha 12
BBA +4, BMC +6, DMC 18

AěĊēęĚėĊ Ġ M
ĆČēĎĒĆė : ĘĊ ďĊęĊė Ġ đ’ĊĆĚ

41

Dons Arme de prédilecƟ on (rapière), Combat à deux armes, Talent
(DiscréƟ on), Talent (UƟ lisaƟ on d’objets magiques)

Compétences AcrobaƟ es +10, Désamorçage +4, DiscréƟ on +14,
NataƟ on +11, PercepƟ on +8, UƟ lisaƟ on d’objets magiques +13

Équipement parchemin de brume de dissimulaƟ on et de lumières
féeriques, armure de cuir clouté +1, anneau de protecƟ on +1, rapière
+1, arbalète de poing, 20 carreaux

RENCONTRE 6 : SAIN ET
SAUF SUR LE QUAI
Lorsque les aventuriers débarquent sur la Plage d’Argent et
regagnent l’Aquarétum, Nireed les remercie pour leur aide et
leur suggère de revenir d’ici quelques semaines pour voir les
nouveaux trésors qu’il aura trouvés entre temps sur le sol de
l’océan.

Aě
Ċē
ęĚ
ėĊ

 Ġ
M
ĆČ
ēĎ
ĒĆ
ė :

 ĘĊ
 ďĊ
ęĊ
ė Ġ

 đ’Ċ
ĆĚ

42

	Brise-entrave, une arme légendaire
	L’histoire de Brise-entrave
	Rituels légendaires
	Capacités d’objet légendaire

	Avant les Écorcheurs : Mertak le Cinglé
	Avant les Écorcheurs : ancienne alchimie
	Résumé de l’aventure
	La faune contaminée
	Événements

	Rencontre : l’orque chanteur
	Meki!’eloo l’orque chanteur
	Les chanteurs

	Menu pour six joueurs
	Partie 1 : de terribles meurtres
	Partie 2 : les Appréhensions
	Partie 3 : bienvenue à Magnimar !
	Partie 4 : la Scierie des Sept
	Partie 5 : l’ombre du temps

	Conversion pour Pathfinder
	Parchemins et aides de jeu
	Les hantises du manoir Foxglove
	Le système judiciaire de Magnimar
	Les meurtres de Magnimar
	Le pied-à-terre d’Aldern
	Le journal d’Ironbriar
	Aventure à Magnimar : L’épreuve de l’eau
	Cadre de l’aventure
	Résumé de l’aventure
	Rencontre 1 : Un problème de communication ?
	Rencontre 2 : L’épreuve de l’eau
	Rencontre 3 : Le récit du voyageur
	Rencontre 4 : Embrouilles à la Porte du Château
	Rencontre 5 : Une offrande à Abadar
	Rencontre 6 : Trahison de familier

	Aventure à Magnimar : se jeter à l’eau
	Cadre de l’aventure
	Résumé de l’aventure
	Rencontre 1 : Une rencontre à l’Aquarétum
	Rencontre 2 : Une palourde résistante
	Rencontre 3 : Des perles et une plongée
	Rencontre 4 : Le Petit Poisson-Chat
	Rencontre 5 : Une cloche et des dards
	Rencontre 5 : La brume sanglante
	Rencontre 6 : Sain et sauf sur le quai

