

Une aventure se déroulant dans le
grand Nord pour des PJ de niveau 1.

par Joshua Zaback et Alex Riggs
(Necromancers of the Northwest),

traduit par Dalvyn (dalvyn@gmail.com)

La geste
de Fodin

Ve
rs

ion
 1.

1
23

/1
1/

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

T
L F 4Les objectifs 4Les objectifs 4Comment commencer ? 4Comment commencer ? 4Le voyage 5Le voyage 5
C ’ M 6

L 71. Le navire échoué 71. Le navire échoué 7
1–1 Le naufrage – 71–1 Le naufrage – 7
1–2 Après la tempête – 71–2 Après la tempête – 7
1–3 LA patrouille orque – 81–3 LA patrouille orque – 82. Les grottes 82. Les grottes 8
2–1 Les grottes profondes – 92–1 Les grottes profondes – 9
2–2 Le sanctuaire de la Lance – 92–2 Le sanctuaire de la Lance – 93. La forêt gelée 103. La forêt gelée 10
3–1 Les patrouilles orques – 103–1 Les patrouilles orques – 10
3–2 Invités au camp orque – 103–2 Invités au camp orque – 104. Le camp des orques 104. Le camp des orques 10
4–1 rencontre avec le chef Ragosh – 114–1 rencontre avec le chef Ragosh – 11
4–2 Le haut prêtre Grurag – 124–2 Le haut prêtre Grurag – 12
4–3 La prison – 124–3 La prison – 12
4–4 La couronnement – 134–4 La couronnement – 135. La côte nord 135. La côte nord 13
5–1 Les alentours du Naag – 145–1 Les alentours du Naag – 14
5–2 L’armure d’ATher – 145–2 L’armure d’ATher – 14
5–3 La cabine du navigateur – 145–3 La cabine du navigateur – 146. Les ruines 156. Les ruines 157. La crique 157. La crique 15
7–1 Érik Montrose – 157–1 Érik Montrose – 158. Les sommets 168. Les sommets 16
8–1 LE worg solitaire – 168–1 LE worg solitaire – 16
8–2 Le gardien – 178–2 Le gardien – 17La Vraie Geste de Fodin 17La Vraie Geste de Fodin 17

L’ 19

VERSION ORIGINALE

Necromancers of the Northwest, LLC
9111 242nd St SW — Edmonds, WA, 98026

www.necromancers-online.com

Auteurs. Alex Riggs, Joshua Zaback, Rosa Gibbons
Éditeur VO. Rosa Gibbons
Conception des PNJ. Joshua Zaback, Justin Holloway
Mise en page VO. Alex Riggs
Cartographie. Alex Riggs

DÉCOUVREZ L’HÉRITAGE
D’ATHER FODIN !
Quand, après une terrible tempête, les PJ échouent sur l’île
glaciale de Mjorin, leur première priorité devient de survivre,
afi n de pouvoir s’échapper par la suite. Mjorin est plus qu’une
simple terre désolée et gelée cependant et les PJ seront
contraints de choisir leur camp dans le confl it féroce dont
l’enjeu est la parure de Fodin, un groupe d’artefacts qui, selon
la légende, appartenait au mythique Ather Fodin lui-même.

Les PJ utiliseront-ils les artefacts pour ramener l’ordre
dans la tribu d’orques qui habite sur l’île et qui, jusqu’à ce
jour, continue de vivre selon les préceptes d’Ather ? Ou les
amèneront-ils à un explorateur en quête de gloire prêt à les
payer grassement pour leurs eff orts ? Peut-être aideront-ils
plutôt les dissidents de la tribu orque et assassineront-ils le
chef actuel afi n de pouvoir rentrer chez eux ?

Mais, avant que les PJ ne puissent choisir quel camp
rejoindre, ils devront tout d’abord mettre la main sur la
parure qui est disséminée à travers l’île et protégée par une
série de défi s qui mettront à l’épreuve non seulement leurs
capacités martiales mais aussi leur intelligence, leur sagesse et
la pureté de leur esprit.

Vos PJ parviendront-ils à découvrir le véritable héritage
d’Ather Fodin ou échoueront-ils, comme tant d’autres avant
eux ?

VERSION FRANÇAISE

Pathfi nder-FR
www.pathfi nder-fr.org

Traduction et mise en page. Dalvyn
Relecture. Pathfi nder-FR (www.pathfi nder-fr.org) ; merci
spécial à Mériadec et Efpi92 !
Illustrations supplémentaires. (c) Paizo

Traduit avec l’aimable autorisation de Necromancers of the
Northwest.

3

Dans la Geste de Fodin, les PJ se retrouvent perdus sur une
île du grand Nord et entourées par les dangers d’une terre
gelée. Ils aff ronteront des orques et pire encore au cours de
leur lutte désespérée pour survivre dans une contrée hostile
où abondent les merveilles naturelles, les trésors légendaires
et les occasions de partir à l’aventure.

La Geste de Fodin est une aventure assez libre où les joueurs
pourront déterminer leur propre destinée et choisir parmi
plusieurs quêtes à accomplir au cours de leur exploration de
l’île de Mjorin et au gré de leurs rencontres avec ses habitants.
L’aventure est divisée en plusieurs sections correspondant à
des lieux diff érents et s’étoff e au fur et à mesure que les PJ
visitent de nouveaux endroits et font face aux défi s qu’ils
renferment. Pour un aperçu rapide des diverses quêtes que les
PJ pourront accomplir, consultez la section des objectifs ci-
dessous.

L L
Dans La Geste de Fodin, les joueurs sont embarqués dans
une aventure libre qu’ils peuvent vivre en accomplissant
divers objectifs spécifi ques. Ces objectifs se répartissent
en deux catégories : les objectifs principaux et les objectifs
secondaires.

Les objectifs principaux
Les objectifs principaux sont ceux que les PJ doivent
accomplir afi n de réussir pleinement l’aventure. Ceux-ci
devraient rapporter des récompenses en expérience et en
trésor à la mesure de la réussite des PJ. Pour la Geste de Fodin,
l’objectif principal par défaut est de trouver un moyen de
quitter l’île de Mjorin.

TROUVER UN MOYEN DE QUITTER L’ÎLE DE MJORINTROUVER UN MOYEN DE QUITTER L’ÎLE DE MJORIN
Récompense en XP : 200 par PJ
Trésor : aucun

Les objectifs secondaires
Les objectifs secondaires sont des quêtes en bonus que les
PJ peuvent obtenir au fi l de leur aventure. Ces objectifs,
même s’ils valent la peine de s’y intéresser, ne sont pas, au
sens strict, nécessaires pour réussir l’aventure. Ils possèdent
des récompenses qui varient de l’un à l’autre.

Chaque aventure comportera au moins un objectif secondaire
dépendant de la méthode que vous choisirez dans la section
« Comment commencer ? » plus bas. Si vous décidez de ne
pas utiliser l’une des accroches d’aventure proposées, vous
devriez créer un objectif secondaire refl étant l’accroche que
vous comptez utiliser.

Chaque fois qu’un objectif secondaire est accompli, vous
devriez revenir à cette section pour obtenir des informations
sur les récompenses en expérience et en trésor qui lui sont
associées.

TROUVER LA PARURE D’ATHER (ET LA GARDER)TROUVER LA PARURE D’ATHER (ET LA GARDER)
Récompense en XP : 800 par PJ
Trésor : parure d’Ather (lance +1, harnois de maître,

anneau de protecƟ on +1, manteau de résistance +1)
et la Vraie Geste de Fodin (voir plus bas).

TROUVER LA PARURE D’ATHER POUR ÉRIK MONTROSETROUVER LA PARURE D’ATHER POUR ÉRIK MONTROSE
Récompense en XP : 1 000 par PJ
Trésor : 1 000 po au total et un moyen de retourner chez eux

TROUVER LA PARURE D’ATHER POUR LE CHEF RAGOSHTROUVER LA PARURE D’ATHER POUR LE CHEF RAGOSH
Récompense en XP : 1 000 par PJ
Trésor : 100 po par PJ, un moyen de retourner

chez eux, et la Vraie Geste de Fodin.

FAIRE UN RAPPORT COMPLET À CISSAD PHÉORMVESFAIRE UN RAPPORT COMPLET À CISSAD PHÉORMVES
Récompense en XP : 100 par PJ
Trésor : 1 000 po par PJ

RETROUVER UN ARTEFACT POUR LA SOCIÉTÉ*RETROUVER UN ARTEFACT POUR LA SOCIÉTÉ*
(*) Cet objecƟ f peut être accompli plusieurs fois, une fois pour chaque

objet historiquement important (voir la descripƟ on des objets
pour savoir s’ils correspondent à ceƩ e descripƟ on ou non).

Récompense en XP : 25 par PJ
Trésor : 100 po par PJ

RETROUVER AU MOINS 5 ARTEFACTS POUR LA SOCIÉTÉRETROUVER AU MOINS 5 ARTEFACTS POUR LA SOCIÉTÉ
Récompense en XP : aucun
Trésor : devenir membre de la Société Historique de la Mer du Nord

TROUVER UN ABRI CONTRE LA TEMPÊTE (VOIR 1–1)TROUVER UN ABRI CONTRE LA TEMPÊTE (VOIR 1–1)
Récompense en XP : 100 par PJ
Trésor : aucun

IL N’EST JAMAIS REVENU (VOIR 1–2)IL N’EST JAMAIS REVENU (VOIR 1–2)
Récompense en XP : 25 par PJ
Trésor : aucun

C ?C ?
Il y a plusieurs méthodes disponibles pour commencer la
Geste de Fodin. Trois d’entre elles sont présentées ci-dessous.

Méthode 1 : l’expédition
Les PJ ont été embauchés, séparément ou ensemble, par Érik
Montrose, le célèbre marchand et explorateur. Il a demandé
aux PJ de l’accompagner au cours d’une expédition dans le

L F

PĆęčċĎēĉĊė CĔĒĒĚēĎęĞ UĘĊ PĔđĎĈĞPĆęčċĎēĉĊė CĔĒĒĚēĎęĞ UĘĊ PĔđĎĈĞ
Ce document utilise des marques déposées et/ou des
droits d’auteurs qui sont la propriété de Black Book
Editions et de Paizo Publishing, LLC comme l’y
autorisent les conditions d’utilisation de Black Book
Editions. Ce document n’est pas publié par Black Book
Editions ou Paizo Publishing, LLC et n’a pas reçu leur
aval ni une quelconque approbation de leur part. Pour
de plus amples informations sur Black Book Editions,
consultez www.black-book-editions.fr. Pour plus
d’informations sur les conditions d’utilisation de la Paizo
Community Use Policy, veuillez vous rendre sur paizo.
com/communityuse.

Nord lointain, sur l’île de Mjorin, afi n de mettre la main sur
la parure d’Ather Fodin, le légendaire héros des contrées
nordiques. Il explique que les PJ sont censés partir en
éclaireurs et qu’il les retrouvera sur l’île dans quelques jours.
Pour plus d’information sur Érik Montrose, voir 7–1 plus
bas.

Méthode 2 : l’exploration
La colonel Cissad Phéormves de la seconde légion ashérienne
a été chargé de rassembler une équipe d’exploration et de
l’envoyer sur l’île de Mjorin afi n de voir si celle-ci possède
une valeur quelconque pour l’empire. Elle a choisi les PJ pour
former le noyau dur de son groupe car elle décèle en eux un
grand potentiel au service de l’empire. Les PJ sont informés
que leurs principales tâches sont :
• de déterminer si l’île contient d’éventuelles ressources

naturelles et d’estimer la diffi culté de les acquérir, le cas
échéant ;

• de déterminer la présence de forces hostiles et d’estimer la
diffi culté potentielle d’en venir à bout ; et

• de réaliser un rapport complet sur les possibilités de
vivre sur l’île, avec des informations sur les sources de
nourriture, les possibilités d’établir des champs cultivés ou
des mines et sur le potentiel défensif des lieux.

Méthode 3 : la chasse au trésor
La Société Historique de la Mer du Nord a récemment
mis la main sur une ancienne carte qui suggère qu’un grand
trésor appartenant à un des grands héros du royaume a été
éparpillé sur l’île de Mjorin. Après avoir tenté de confi rmer
l’authenticité de la carte pendant plusieurs mois, la société
a simplement décidé que la méthode la plus sûre consistait
à la tester. C’est pour cela que la Société a fait appel à des
aventuriers prêts à se rendre sur Mjorin afi n de trouver et d’y
récupérer tout artefact possédant une importance historique.

La Société contacte les PJ et propose de payer leur voyage
vers l’île et de leur fournir les provisions de base nécessaires
pour le trajet. Elle promet de les récompenser grassement
pour tout artefact récupéré et est prête à off rir aux PJ qui font
du bon travail de devenir membres à vie de la Société.

Les PJ plus particulièrement intéressés par la Société
apprennent rapidement que, même si elle fait souvent
aff aire avec des aventuriers afi n de se procurer des artefacts
historiques, son principal intérêt est plutôt de préserver ceux-
ci. Ainsi, à moins d’avoir envie de visiter le Musée Historique
de la Mer du Nord (où les membres peuvent entrer
gratuitement), appartenir à la Société ne leur apportera pas
grand chose, si ce n’est peut-être d’autres off res de travail.

L L
Quelle que soit l’accroche choisie, les PJ auront quelques
diffi cultés à se faire emmener vers Mjorin, car, selon les
rumeurs, l’île est habitée et ses habitants ne sont pas
particulièrement accueillants. Après s’être renseignés un
peu partout, les PJ se rendent compte que le seul navire
actuellement en partance dans cette direction est le Sanglier
des Mers, un vaisseau à la réputation douteuse, dont le
capitaine est un homme grand, fort, et peu regardant au
sujet de l’hygiène. Au moins, le tarif est assez peu élevé et, de
toutes façons, c’est leur seule option.

NĔęĊĘ ĕĔĚė đ’OGLNĔęĊĘ ĕĔĚė đ’OGL
Product Identity. Th e following terms are hereby defi ned
as product identity, as defi ned in the Open Gaming
License version 1.0a, Section 1(E), and are not Open
Content: All trademarks, registered trademarks, proper
names (characters, deities, etc), dialogue, plot, storylines,
location, characters and trade dress.

Artwork. All art in this book is property of its respective
artist, and Necromancers of the Northwest, LLC claims
no rights or privileges to any art prsented herein other
than having recieved the artist’s permission to include it.

Open Game Content. Except for material designated
as Product Identity or Aartwork (see above), the game
mechanics of this Necromancers of the Northwest game
product are Open Game Content, as defi ned in the Open
Game License version 1.0a Section 1(d). No portion
of this work other than Open Game Content may be
reproduced in any form without written permission.

Compatibility with the Pathfi nder Roleplaying Game.
Requires the Pathfi nder Roleplaying Game from Paizo
Publishing, LLC. See http://paizo.com/pathfi nderRPG
for more information on the Pathfi nder Roleplaying
GAme. Paizo Publishing, LLC does not guarantee
compatibility, and does not endorse this product.

LĆ
 ČĊ
Ęę
Ċ ĉ

Ċ F
Ĕĉ
Ďē

4

5

C ’ M

6

La description des PNJ et des monstres se trouvent dans le
dernier chapitre de ce document.

1. L 1. L
Alors que le navire des PJ s’approche de l’île de Mjorin, une
tempête terriblement puissante s’abat sur eux (un blizzard
avec des vents de la force d’un ouragan ; voir le Manuel du
Joueur de Pathfi nder pour plus d’informations sur le climat).
L’équipage perd le contrôle du vaisseau au cours de la nuit.
Les PJ qui sont éveillés à ce moment-là peuvent trouver et
revêtir des habits chauds (on en trouve un peu partout dans
le vaisseau).

Alors que les vents continuent de hurler, le navire va frapper
contre un récif et sa coque se brise, envoyant les PJ et
l’équipage dans les eaux glaciales d’une mer agitée. Malgré
tous leurs eff orts pour rester conscients, les terribles forces
de la nature se combinent pour plonger le monde qui les
entoure dans les ténèbres de l’inconscience.

1 1 LE NAUFRAGE
Les PJ se réveillent un petit moment plus tard, échoués, tête
contre le sol, sur les rochers d’une plage gelée. Ils se trouvent
sur le côté sud de l’île de Mjorin avec, tout autour d’eux, les
restes du navire brisé et les corps sans vie de l’équipage.

La tempête s’est considérablement calmée depuis la nuit
dernière mais le froid et le vent continuent de poser une
menace létale aux PJ. Ceux qui possèdent des vêtements
chauds doivent faire chaque heure un jet de Vigueur contre
un DD de 15 augmenté de +1 par jet de Vigueur précédent
et ce jusqu’à ce qu’ils trouvent un abri ou que la tempête
cesse (13 heures plus tard). Les personnages qui ne disposent
pas d’habits chauds doivent faire un jet de Vigueur toutes les
10 minutes. En cas d’échec, le personnage subit 1d6 points
de dégâts non-létaux et est fatigué. Les personnages qui
tombent inconscients subissent plutôt des dégâts létaux à
cause du froid. À partir de ce moment-ci, les PJ acquièrent
l’objectif secondaire «Trouver un abri contre la tempête ».

Les PJ qui n’ont pas pris la peine de mettre des vêtements
chauds lorsqu’ils étaient sur le bateau peuvent en trouver sur
les corps de l’équipage. Cependant, il faut une dizaine de
minutes pour en trouver à leur taille. Un test de Perception
réussi contre un DD de 18 permet de réduire le temps
nécessaire : en cas de réussite, ils trouvent un coff re contenant
des provisions à moitié plongées dans la neige qui s’accumule
rapidement.

Une fouille des lieux permet également de retrouver les
eff ets des PJ, qui se trouvent non loin de là. Il est également
possible de mettre la main sur d’autres provisions permettant
de survivre en examinant l’épave du navire mais cela prend du
temps. On peut trouver jusqu’à 6 semaines de rations mais ce
nombre est grandement réduit si les PJ reviennent sur place
après la fi n du blizzard, car les animaux de l’île s’emparent
rapidement de toute nourriture épargnée par la tempête. Les
PJ peuvent aussi trouver d’autres sortes de biens dans l’épave.

Il faut 1 minute par pièce d’or de valeur pour trouver un objet
d’un type spécifi que, et il n’est pas possible de trouver d’objets
valant plus de 100 pièces d’or.

En observant les environs, les PJ se rendent compte qu’ils ne
peuvent pas voir très loin. La plage est recouverte de pierres
rendues glissantes par l’eau de mer et la neige qui continue de
tomber. On peut apercevoir les silhouettes de plusieurs arbres
nus placés à intervalles réguliers dans la pénombre ; leurs
formes étroites et tordues et les contours acérés des roches les
plus grosses sont les seuls éléments qui brisent la monotonie
de la plaine gelée.

Au loin, à l’extrémité de la plage, se trouve une étrange
formation rocheuse qui pourrait leur off rir un abri contre la
tempête. Si les PJ se rendent sur place, ils découvrent une
grotte bien pratique où ils peuvent s’abriter dans un confort
relatif (Survie DD 16 ou Perception DD 21 pour remarquer
des traces de loups menant vers la grotte).

C’est également possible de construire un abri sur la plage,
mais c’est plutôt diffi cile : il faut réussir un test de Survie
contre un DD de 15 et y consacrer une heure. Même avec
un tel abri, les personnages doivent quand même continuer
à réaliser des jets de Vigueur toutes les heures sous peine
de subir les eff ets du froid. Cependant, les DD de ces tests
cessent de s’accroître progressivement et tous ces tests sont
réalisés avec un bonus de +4.

Les personnages qui s’approchent de la formation rocheuse
peuvent se réfugier dans la grotte (voir 2–1). Construire un
abri sur la plage ou se rendre dans la grotte permet de remplir
l’objectif secondaire «Trouver un abri contre la tempête ».

1 2 APRÈS LA TEMPÊTE
Les PJ pourraient vouloir revenir sur la plage après la tempête
afi n de mieux observer les environs et d’éventuellement partir
à la recherche de survivants. Le climat s’est considérablement
réchauff é depuis la nuit précédente mais il continue quand
même à faire très froid et, sans habits chauds, les PJ risquent
toujours d’en souff rir.

Lorsque les PJ sortent de leur abri, ils remarquent qu’une
bonne cinquantaine de centimètres de neige recouvre
désormais l’île. Il est donc diffi cile et fatiguant de se déplacer.
Par contre, l’épaisse neige facilite la recherche de traces
d’animaux, ce qui suggère qu’il est possible de chasser sur
cette île. Un test de Survie de DD 5 permet de révéler la
présence de n’importe quel animal terrestre (comme des
loups ou des caribous) au cours du premier jour ; le DD
monte à 10 au cours des jours suivants.

Un orque solitaire armé d’une arbalète est occupé à
patrouiller sur la plage et à examiner l’épave. Lorsqu’il voit
les PJ, il pousse immédiatement un cri de panique et se met
à courir vers un bosquet de conifères plus au nord. C’est là
que le reste de sa patrouille attend son éclaireur. Si les PJ
tuent ce dernier avant qu’il ne puisse atteindre le bosquet, ils
réussissent l’objectif secondaire « Il n’est jamais revenu ». Si
les PJ choisissent de le poursuivre, ils rencontrent la patrouille.

L

Les orques tentent alors de les faire prisonniers (voir 1–3). Si
les PJ tuent l’éclaireur, le reste de la patrouille orque reste sur
place plusieurs heures avant de se diriger vers la plage pour
enquêter sur ce qui est arrivé à l’éclaireur manquant.

ÉCLAIREUR ORQUE FP 1/3ÉCLAIREUR ORQUE FP 1/3
XP 135
Orque combaƩ ant 1
Humanoïde de taille M, alignement neutre ou chaoƟ que
Init +0 ; Sens vision dans le noir 12 ca ; PercepƟ on –1
DÉFENSE
CA 15, contact 12, pris au dépourvu 13 (armure +3)
pv 6 (1d10+1)
Ref +0, Vig +3, Vol –1
Faiblesse sensible à la lumière
ATTAQUE
Vitesse 6 ca
Càc arme +3 (1d8+3/×3)
Dist arbalète lourde +3 (1d10/19–20, ×2)
CARACTÉRISTIQUES
For 14, Dex 14, Con 12, Int 7, Sag 8, Cha 6
BBA +1, BMC +4, DMC 15
Dons Discret
Compétences DiscréƟ on +5
Langues commun, orque
ParƟ cularités armes familières, férocité
PARTICULARITÉS
Férocité (Ext) L’orque reste conscient et peut conƟ nuer de

combaƩ re même si son total de points de vie tombe sous 0. Il
est cependant chancelant et perd 1 point de vie chaque round.
Il meurt quand même lorsque son total de points de vie aƩ eint
une quanƟ té négaƟ ve égale à sa valeur de ConsƟ tuƟ on.

1 3 LA PATROUILLE ORQUE
Un certain nombre d’orques loyaux au chef Ragosh (voir
4–1) ont été envoyés vers les côtes de l’île à la recherche des
vaisseaux que les orques ont aperçus avant la tempête. Un de
ces groupes, celui dirigé par Rakk, un grand orque sauvage
avec un caractère colérique et une forte notion de l’honneur,
a été chargé d’explorer les plages du sud et a découvert les
traces d’un naufrage.

Rakk a envoyé un éclaireur à la recherche de survivants avant
de partir à la recherche de bien à récupérer. L’éclaireur, s’il
n’a pas été tué par les PJ,
rapportera leur présence
au reste de la patrouille
orque. Ces derniers
jugeront qu’il s’agit là
d’une menace importante
pour les orques de l’île
et viendront s’en occuper
comme il convient. Les
guerriers orques tenteront
de capturer les PJ blessés
ou aff aiblis et de les faire
prisonniers (voir 4–3 si
les orques parviennent à
capturer des PJ). Si les PJ
semblent être en bonne
santé ou tentent de résister
aux orques, ces derniers
combattront jusqu’à la
mort.

COMBATTANT ORQUE FP 1/3COMBATTANT ORQUE FP 1/3
XP 135
Orque combaƩ ant 1
Humanoïde de taille M, alignement neutre ou chaoƟ que
Init +0 ; Sens vision dans le noir 12 ca ; PercepƟ on –1
DÉFENSE
CA 13, contact 10, pris au dépourvu 13 (armure +3)
pv 6 (1d10+1)
Ref +0, Vig +3, Vol –1
Faiblesse sensible à la lumière
ATTAQUE
Vitesse 6 ca
Càc cimeterre à deux mains +5 (2d4+4/18–20)
Dist javeline +1 (1d6+3)
CARACTÉRISTIQUES
For 17, Dex 11, Con 11, Int 7, Sag 8, Cha 6
BBA +1, BMC +4, DMC 14
Dons Arme de prédilecƟ on (cimeterre à deux mains)
Compétences InƟ midaƟ on +2
Langues commun, orque
ParƟ cularités armes familières, férocité

PARTICULARITÉS
Férocité (Ext) L’orque reste conscient et peut
conƟ nuer de combaƩ re même si son total de points
de vie tombe sous 0. Il est cependant chancelant et
perd 1 point de vie chaque round. Il meurt quand
même lorsque son total de points de vie aƩ eint une
quanƟ té négaƟ ve égale à sa valeur de ConsƟ tuƟ on.

2. L 2. L
La formation rocheuse proche renferme une grande
caverne naturelle, le seul véritable abri contre la
tempête. Cette grotte est composée d’un large tunnel
de pierre recouvert de givre menant dans une grande
chambre naturelle de forme plus ou moins ronde
située non loin de l’entrée de la caverne. Deux loups
aff amés se sont établis à cet endroit pour échapper
aux conditions environnementales du rude climat.
Les loups n’apprécient pas l’intrusion des PJ dans leur

NĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đ’ĴĕĆěĊNĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đ’ĴĕĆěĊ
On peut trouver de juteux oiseaux marins et plusieurs
espèces de crabes des neiges le long de la côte sud de l’île.
On peut aussi apercevoir des poissons qui sautent dans
l’eau à quelques mètres de la plage. Tout cela off re des
sources de nourriture en quantité modérée.

Plusieurs bosquets de conifères résistants parsèment
également la côte sud. Le bois de ces arbre semble bien
résister aux rigueurs du climat local, peut-être même
mieux que le bois récolté ailleurs.

Les PJ peuvent récupérer des biens matériels dans
l’épave, comme suggéré ci-contre, mais la majorité de
la nourriture n’est plus utilisable, à cause des eff ets de
l’environnement et des actions de la faune.

Malheureusement, il ne semble y avoir aucun autre
survivant du naufrage. Certains membres de l’équipage ne
se trouvent pas sur la plage, mais il semble plus probable
que la tempête ait emporté leurs corps.

LĊĘ ėĊēĈĔēęėĊĘ

7

repaire et tentent de les chasser par tous les moyens possibles.

LOUP (2) FP 1LOUP (2) FP 1
XP 400
Animal de taille M, N
Init +2 ; Sens odorat, vision nocturne ; PercepƟ on +8
DÉFENSE
CA 14, contact 12, pris au dépourvu 12 (Dex +2, armure +2)
pv 13 (2d8+4)
Ref +5, Vig +5, Vol +1
ATTAQUE
Vitesse 10 ca
Càc morsure +2 (1d6+1 et croc-en-jambe)
CARACTÉRISTIQUES
For 13, Dex 15, Con 15, Int 2, Sag 12, Cha 6
BBA +1, BMC +2, DMC 14 (18 contre le croc-en-jambe)
Dons Talent (PercepƟ on)
Compétences DiscréƟ on +6, PercepƟ on +8, Survie +1 (+5 pour pister

à l’odeur) ; Modifi cateurs raciaux Survie +4 pour pister à l’odeur

Une fois que les PJ ont vaincu les loups, ils peuvent se
réfugier dans la chambre ronde qui, en plus d’off rir un abri
sûr contre la tempête, semble être un lieu de campement
abandonné. On y trouve des tentes en lambeaux et des
rondins à moitié gelés, prêts à chasser le froid. Les PJ qui
fouillent le campement mettent la main sur un livre caché
dans un coin. Celui-ci est ancien et plutôt endommagé par
les éléments mais, à certains endroits, l’écriture elfi que qui
l’orne reste lisible.

Il est plutôt diffi cile de bien comprendre le texte consigné
dans le livre mais il semble s’agir du journal d’un magicien
elfe nommé Talnos. Apparemment, Talnos aurait exploré l’île
assez récemment, à la recherche du trésor d’Ather Fodin en
compagnie de quelques-uns de ses amis. Les premières pages
du journal indiquent que Talnos était parvenu à localiser un
des trésors légendaires d’Ather, la Lance de Fodin, dans cette
grotte elle-même. Plus loin, on peut lire qu’il ne lui avait pas
été facile d’atteindre l’emplacement de la lance et qu’au fi nal,
il s’était rendu compte que la lance était dans une sorte de
coff re avec trois serrures, chacune correspondant à l’une des
clefs qu’il avait trouvées dans les grottes les plus profondes.
Le passage lisible suivant ressemble aux divagations d’un
lunatique. Talnos accuse ses compagnons de conspirer
avec le coff re et contre lui et il suspecte qu’ils vont bientôt
l’abandonner. Mais, avant que cela se produise, Talnos allait
s’assurer qu’ils ne puissent pas emporter son trésor, ni la
lance, ni ses autres possessions, en cachant le tout dans les
profondeurs de la grotte.

2 1 LES GROTTES PROFONDES
Il n’existe aucun passage évident menant vers le bas.
Cependant, un test de Perception de DD 20 ou un sort de
détection des passages secrets révèle la présence d’une porte
cachée à l’arrière de la chambre la plus grande (la porte est
en pierre, de sorte que, non seulement les elfes bénéfi cient
d’un test automatique en passant à 3 mètres de l’endroit mais

c’est aussi le cas pour les nains, grâce à leur connaissance de
la pierre).

En ouvrant la porte, les PJ découvrent un étroit passage qui
descend et dont le sol, recouvert de glace, est glissant. Le
tunnel conduit dans une large salle entièrement recouverte
de glace et illuminée par une douce lumière bleuté qui ne
possède pas de source apparente. L’endroit comporte quatre
autres sorties : trois tunnels étroits menant vers le haut et
semblable à celui que les PJ ont emprunté et un passage
arqué menant vers une autre sale gelée. Au centre de la
première chambre se trouve un large étang d’eau liquide
d’approximativement 24 mètres de profondeur. En plus de
cela, on peut y voir un certain nombre de structures de glaces
ressemblant à des stalactites et à des stalagmites éparpillées
dans la salle.

Chacun des autres passages remontant mène vers une petite
chambre contenant des sculptures sinistres représentant
d’anciens guerriers en habits de combat et un ancien coff ret
en acier de la taille d’une main humaine. Les statues sont
approximativement de taille humaine et pèsent 75 kg ; il
s’agit d’objets historiques. Les PJ peuvent ramener plusieurs
de ces statues à la Société (et ils seront payés pour chacune
d’entre elles), mais ils ne recevront la récompense en XP
qu’une seule fois. En extrayant une statue de ce sanctuaire,
on réveille les esprits gardiens de la grotte et, pour chaque
statue enlevée, les PJ subissent une pénalité cumulative de –1
sur tous les jets de d20 eff ectués à l’intérieur de la grotte.

Les PJ qui se trouvent dans la caverne principale peuvent
eff ectuer un jet de Perception contre un DD de 15 pour
remarquer un objet brillant dans le fond de l’étang aux eaux
calmes. Au fond de celui-ci se trouve un coff re verrouillé
contenant 2 parchemins de téléportation protégés dans des
étuis, un grimoire inutilisable et deux potions d’endurance
aux énergies destructives. Le coff re est rouillé, ce qui le rend
plus diffi cile à ouvrir (DD 20) mais aussi aff aibli, ce qui le
rend plus facile à forcer (DD 12).

La seconde grande chambre est le sanctuaire de la lance (voir
ci-dessous).

NĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĊĘ ČėĔęęĊĘNĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĊĘ ČėĔęęĊĘ
Les grottes abritent des fi lons de divers minéraux, en ce
compris de grandes quantité de fer et quelques traces
d’argent et de mica, qu’on peut identifi er avec un test de
Connaissances (nature) contre un DD de 15.

LĊ
Ę ė
Ċē
ĈĔ
ēę
ėĊ
Ę

8

Il a ajouté un membre supplémentaire aux patrouilles et
aux groupes de chasseurs normalement constitués
de trois individus ; ce nouveau membre est un
orque plus jeune, pas encore un véritable guerrier,
qui fait offi ce d’éclaireur. Ces éclaireurs ont
reçu l’ordre de se tenir en arrière au cours des
combats, afi n de pouvoir revenir prévenir
ceux qui sont restés au campement.

Une fois que les PJ commencent à
explorer la zone de la forêt gelée, ils se
mettront à rencontrer des patrouilles
ou des groupes de chasseurs orques.
Cela se produira au plus une fois
par heure. À moins qu’ils ne
réussissent un test de Perception
contre un DD de 17, ils ne
remarqueront que les trois
guerriers et pas l’éclaireur.

Les deux premiers
groupes rencontrés
supposeront que les PJ
sont hostiles et qu’ils
collaborent avec
Érik Montrose
(ils le crieront et
les accuseront
de venir
p r o f a n e r
l’île et de
v e n i r

2 2 LE SANCTUAIRE DE LA LANCE
La seconde grande chambre de pierre gelée contient trois
éléments remarquables. Tout d’abord, il y a les restes
squelettiques d’un elfe en robes tenant une dague enfoncée
dans sa cage thoracique. La dague est de maître mais, à part
cela, l’individu ne possède rien de valeur.

Le second élément remarquable est un trio de clef d’acier
placées soigneusement sur un bout de tissu cramoisi à côté
du corps.

Le dernier élément important est un grand coff re de verre
contenant une lance de fabrication ancienne et comportant
des runes gravées qui brillent légèrement avec la même
teinte de bleu qu’on peut voir dans les grottes profondes.
Trois serrures d’acier, elles aussi d’apparence ancienne, sont
placés dans le verre du coff re. Chacune des serrures semble
correspondre à une clef et est marquée d’une rune.

Les trois clefs placées sur le tissu correspondent aux serrures
mais elles ne possèdent aucune marque. Une fois insérée, une
clef peut tourner vers la gauche ou vers la droite. Chaque fois
que les clefs sont tournées dans des directions incorrectes,
celui qui les déplace subit 1d4 points d’aff aiblissement
temporaire de Sagesse et les trois clefs sont éjectées des
serrures.

En fait, la boîte n’est pas verrouillée. On peut l’ouvrir sans
problème pour autant qu’il n’y ait aucune clef dans les
serrures. Un tests de Sabotage de DD 25 permet de découvrir
que le coff re n’est pas verrouillé et permet au PJ de l’ouvrir
sans danger.

À l’intérieur se trouve une lance qui correspond à la
description de la lance de Fodin. Elle émet une légère lueur
dans un rayon de 6 cases et possède un bonus d’altération
de +1. La lance est un artefact historique. C’est aussi un
composant de la parure d’Ather.

3. L 3. L
Cette zone occupe la majeure partie du centre de l’île. À
cause des conditions extrêmes, les arbres qu’on trouve ici
sont beaucoup plus petits que ceux qu’on rencontre sous
des climats plus chauds. De plus, la forêt est clairsemée : les
arbres sont plus espacés que dans les régions tempérées.

3 1 LES PATROUILLES ORQUES
Le chef Ragosh est un dirigeant fort et effi cace, qui aime
surveiller l’île de près. En plus des patrouilles de chasseurs
qui sont nécessaires pour assurer la subsistance de son clan
sur cette île gelée, il envoie régulièrement des patrouilles un
peu partout sur l’île pour répondre prestement à toutes les
menaces qui se présentent.

Les membres de son clan se considèrent comme les héritiers
d’Ather Fodin chargés de la protection de ses trésors et
Ragosh prend cette mission très sérieusement. Il est donc
très préoccupé par la récente apparition d’Érik Montrose
dans la crique sur le côté ouest de l’île. Ragosh sait qu’Érik
est à la recherche du trésor de Fodin et il est déterminé à
l’empêcher de mettre la main dessus.

NĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĆ ċĔėĵę ČĊđĴĊNĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĆ ċĔėĵę ČĊđĴĊ
Le sol est dur et la terre n’est pas riche. Tout cela,
combiné avec le climat froid, indique que ce n’est pas une
bonne région pour l’agriculture. On ne trouve pas non
plus de minerais intéressants sur place. Il n’y a ni rivière
ni autre source d’eau douce, même si la neige qui tombe
fréquemment sur l’endroit off re une bonne alternative.

Cependant, la qualité du bois qu’on trouve ici est la
meilleure sur toute l’île. Cette qualité est suffi sante pour
construire un nouveau navire si les PJ le désirent.

De plus, la faune est très abondante ici, plus qu’ailleurs
sur l’île. La chasse est donc bonne.

LĊĘ ėĊēĈĔēęėĊĘ

9

dérober ses trésors dès qu’ils les verront). Les PJ ont
l’occasion de tenter de parler avec les orques ; ces derniers
sont prêts à écouter si les PJ tentent de s’expliquer. Dans le
cadre des tests de Diplomatie, on considère que les orques
ont une attitude hostile. Si les PJ ne font aucune tentative de
négociation, les orques attaquent.

Les PJ peuvent également tenter de maîtriser les orques
plutôt que de les tuer. Dans ce cas, les orques écouteront
ce que les PJ veulent leur dire. Ces orques sont de nature
raisonnable, à cause du fort sentiment d’honneur qui habitent
ces guerriers, un héritage datant de l’époque d’Ather Fodin.

3 2 INVITÉS AU CAMP ORQUE
Si les PJ tuent les deux premières patrouilles orques, ils
seront approchés par une troisième. Ce groupe d’orques a
entendu parler des prouesses guerrières des PJ et a été envoyé
par le chef Ragosh pour les inviter à venir à leur campement
pour le rencontrer. Ces orques démontrent leurs intentions
amicales en gardant leurs armes dans leurs fourreaux en
s’approchant des PJ tout en criant qu’ils désirent parlementer.

Les orques approchent les PJ bruyamment et leur indiquent
que le chef Ragosh a eu vent de leurs talents impressionnants.
Il désire les rencontrer et, en plus de cela, il a une proposition
à leur faire, s’ils sont prêts à l’écouter.

4. L 4. L
Les orques vivent dans un campement situé sur les plages
de l’est et entouré par une palissade de bois. Ils vivent dans
des maisons longues de style nordique et possèdent un port
doté de drakkars et de quelques barques de pêche plus petites.
Plusieurs gardes surveillent les quais alors que d’autres
semblent occupés à nettoyer ou à réparer les barques. On
peut voir un certain nombre de poissons sauter dans l’eau à
quelques mètres des quais, ce qui indique que les orques ne
sont pas prêts de manquer de nourriture.

À première vue, les orques semblent s’adonner à leurs
diverses tâches tout en se comportant de manière agréable
avec leurs compagnons. Toutefois, une observation plus fi ne
révèle qu’il règne comme une tension sur le camp : les orques
observent ceux qu’ils croisent avec suspicion et semblent
être constamment sur leurs gardes, comme s’ils craignaient
quelque chose.

Les PJ peuvent remarquer plusieurs prêcheurs des rues qui
semblent tenter de convaincre les passants de suivre les
enseignements du haut prêtre Grurag et prétendent que les
orques se sont éloignés des intentions originales d’Ather
Fodin et qu’ils doivent revenir vers leurs racines. Les guides
qui escortent les PJ semblent considérer ces prêcheurs avec
suspicion, voire avec un peu de mépris.

Les orques possèdent un nombre surprenant d’artisans qui
mettent leurs talents au service du reste de la communauté. Il
y a une forge principale où toutes sortes d’objets métalliques
utiles sont fabriqués, des hameçons aux ancres en passant par
les lances et les points de carreaux. De plus, il y a un fabricant
d’arcs et de fl èches, un potier et d’autres échoppes, ainsi
qu’une tannerie située à l’extérieur du campement (à cause
de l’odeur). Les orques préfèrent fabriquer des objets utiles :

le climat extrême de l’île ne leur permet pas de gaspiller leurs
ressources pour un luxe qui n’est pas nécessaire.

Deux des bâtiments du campement se distinguent des autres.
Le premier est un temple dédié aux ancêtres des orques.
Cet édifi ce en bois est beaucoup plus décoré et plus grand,
mais pas aussi long, que les autres bâtiments du campement.
Deux lances dorées croisées ornent le sommet du toit, et
on retrouve le même symbole ailleurs autour du bâtiment :
sous forme d’une peinture sur la porte, d’une gravure dans
l’auvent, etc.

Le second bâtiment visible est la demeure du chef Ragosh.
Cet édifi ce est comme une version plus grande et plus
grandiose des autres édifi ces du campement. La pente du toit
est plus prononcée et chaque côté du toit est orné d’une paire
de bois de cerfs. Deux larges portes décorées de gravures
représentant des scènes de combat permettent d’entrer dans
la maison du chef. De plus, un mur de pierre de 2,40 mètres
de hauteur et de 15 cm d’épaisseur fait tout le tour du
bâtiment. Cet édifi ce, qui est la seule construction de pierre
du campement, se distingue nettement du reste.

4 1 RENCONTRE AVEC
LE CHEF RAGOSH
Les guides orques emmènent les PJ vers la maison du chef
Ragosh, où ce dernier les accueille cordialement : un banquet
les y attend dans un hall gigantesque où rugit un feu. Après
le repas, il parle de sa proposition. Il parle étonnamment bien
pour un orque, et les PJ devraient être impressionnés par son
charisme et ses mots persuasifs. Il commence en expliquant
ses problèmes.

Le haut prêtre Grurag ne s’est pas contenté de prêcher les
nouvelles doctrines que les PJ ont entendu dans la bouche
des prêcheurs des rues mais ses discours se sont également
attaqués à la manière dont Ragosh gouvernait. Il a rassemblé
de plus en plus de dévots et a commencé à parler de sa propre
ascension sur le trône. Les tensions entre ceux qui sont loyaux
à Ragosh et ceux qui ont rejoint Grurag ont causé de plus
en plus de troubles au sein de la communauté. L’existence de
ces deux factions est en fait la raison qui explique les regards
méfi ants que les PJ ont pu remarquer plus tôt en parcourant
les rues du camp. Ragosh explique que, en cas de confl it, les
règles du code du guerrier indiquent que le résultat doit
être décidé par un combat honorable. Ragosh est convaincu
qu’il pourrait vaincre facilement Grurag dans ce cas mais il
explique, sur un ton de frustration, que le pleutre de Grurag
refuse de le rencontrer en duel et qu’il se cache derrière des
règles orales qu’il détourne pour éviter de se retrouver dans
un duel honorable.

Ragosh a peur que les tensions qui s’intensifi ent dans le
camp mènent à une confl it ouvert entre les deux factions,
pas parce qu’il a peur de perdre (ce n’est pas du tout le cas)
mais parce qu’il craint les lourdes pertes que la communauté
subirait dans son ensemble. Il ne voit qu’une seule manière
de résoudre ce confl it de manière pacifi que : il doit récupérer
la parure d’Ather Fodin, ce qui le consacrera en tant que
véritable héritier d’Ather et donc dirigeant incontesté des
orques. Malheureusement, il ne peut pas courir le risque de
s’absenter et de laisser Grurag sans contrôle. De plus, il a
besoin de garder ses meilleurs guerriers auprès de lui, au cas
où un soulèvement se produirait. Il a vu que les PJ étaient

LĊ
Ę ė
Ċē
ĈĔ
ēę
ėĊ
Ę

10

de vaillants guerriers et pense qu’ils seraient capables de
retrouver la parure pour lui assez rapidement. Il leur propose,
en récompense, de les ramener chez eux à bord d’un de ses
drakkars, piloté par ses meilleurs marins. Si les PJ insistent,
il off rira une récompense additionnelle de 100 pièces d’or
par PJ. Cependant, il le fera à contre cœur, et il ne peut
augmenter cette somme (les orques ne possèdent pas une
grande quantité d’or et ils ne peuvent pas off rir plus).

Si les PJ acceptent, il les remercie vivement et leur indique
l’emplacement de chacun des objets de la parure. Pour la
lance, il les envoie vers la grotte au sud-ouest (en donnant
une description précise de la formation rocheuse où elle se
trouve et son emplacement par rapport au lieu du naufrage).
L’armure, elle, se trouve dans une épave près de la côte nord.
L’anneau est perdu dans les ruines de pierre au sud-est de
l’île. Et, enfi n, on peut récupérer la cape sur les sommets
au centre de l’île. Malheureusement, il ne peut pas dire aux
PJ comment les objets sont cachés ou protégés. Il indique
cependant qu’il pense que de tels aventuriers devraient être
capables de surmonter tous les obstacles qu’ils pourraient
rencontrer.

Si les PJ refusent son off re, le chef Ragosh tentera de les
persuader, peut-être en ajoutant de l’or à la récompense (en
supposant qu’ils n’ont pas déjà négocié pour en obtenir :
comme indiqué ci-dessus, il ne peut pas off rir plus de 100 po
par PJ). S’ils continuent à refuser, il leur fait part de ses
regrets et leur dit qu’ils peuvent partir. Il indique que, s’ils
changent d’avis, ils seront les bienvenus mais les met en garde
que, si ses guerriers les rencontrent sur l’île, ils supposeront
qu’ils sont hostiles et qu’ils ont l’intention de violer et de
piller leurs terres ancestrales.

RAGOSH, CHEF ORQUE (EN RAGE) FP 4RAGOSH, CHEF ORQUE (EN RAGE) FP 4
XP 1 200
Orque barbare 5
Humanoïde de taille M, LN
Init +0 ; Sens vision dans le noir 12 ca ; PercepƟ on +8
DÉFENSE
CA 14, contact 12, pris au dépourvu 14 (armure +4, Dex +1, rage –2)
pv 68 (5d12+30)
Ref +2, Vig +9, Vol +3, bonus de +3 contre les sorts, pouvoirs

surnaturels et pouvoirs magiques (supersƟ Ɵ on)
Capacités défensives esquive insƟ ncƟ ve, esquive

insƟ ncƟ ve supérieure, sens des pièges +1
Faiblesse sensible à la lumière
ATTAQUE
Vitesse 8 ca (6 ca en armure)
Càc lance de maître +11 (1d8+15/×3) avec AƩ aque en puissance

(Ragosh uƟ lise constamment AƩ aque en puissance)
Capacités off ensives rage (23 rounds/jour), pouvoirs de rage

(supersƟ Ɵ on, nouvelle vigueur : 1d8+5 points de vie)
CARACTÉRISTIQUES
For 22, Dex 12, Con 20, Int 10, Sag 10, Cha 14
BBA +5, BMC +11, DMC 22
Dons Arme de prédilecƟ on (lance), AƩ aque en

puissance, Rage supplémentaire
Compétences DiplomaƟ e +7, InƟ midaƟ on

+10, PercepƟ on +8, Survie +8
Langues commun, orque
ParƟ cularités armes familières, férocité
Équipement lance de maître, armure de peau +1, poƟ on de force du

taureau, poƟ on de soins modérés (2), élixir de souffl e enfl ammé

PARTICULARITÉS
Férocité (Ext) L’orque reste conscient et peut conƟ nuer de

combaƩ re même si son total de points de vie tombe sous 0. Il
est cependant chancelant et perd 1 point de vie chaque round.
Il meurt quand même lorsque son total de points de vie aƩ eint
une quanƟ té négaƟ ve égale à sa valeur de ConsƟ tuƟ on.

4 2 LE HAUT PRÊTRE GRURAG
L’intérieur du temple est particulièrement chaud. Il est
éclairé par plusieurs grands feux qui brûlent dans de larges
fosses. Des peaux d’animaux pendent sur les murs, de sorte
que le bois n’est visible qu’en certains endroits à travers ces
tapisseries de peau. Plusieurs longs bancs sont arrangés en
demi-cercle autour d’un autel situé au niveau du sol. Le
temple comporte également un second niveau, où se trouvent
les quartiers des prêtres. Les plus grands appartements
appartiennent au haut prêtre Grurag ; c’est là que les PJ qui
désirent lui parler sont conduits.

Ses quartiers sont particulièrement bien meublés, avec non
seulement des fourrures précieuses mais aussi une sorte de
statuaire de pierre et quelques bibelots en or. Il est visiblement
bien nanti et possède même une chaise qui ressemble à s’y
méprendre à un trône. Son lit est suffi samment grand pour
accueillir quatre orques en même temps. Si Grurag est averti
de la venue des PJ, il les accueille sur son trône, à la manière
d’un dirigeant parlant à ses sujets.

Grurag a une attitude indiff érente envers les PJ. Il est un
peu curieux (après tout, ce sont des étrangers) mais surtout
intéressé par savoir s’ils peuvent lui être d’une quelconque
utilité politique dans son combat avec Ragosh. Il leur propose
de les ramener chez eux en toute sécurité s’ils acceptent de
tuer Ragosh et, si cela n’est pas suffi sant, il ajoute 500 pièces
d’or en plus. Malheureusement pour les PJ, Grurag n’a

LĊĘ ėĊēĈĔēęėĊĘ

11

aucune intention de tenir sa parole : il parle aux PJ d’un plan
selon lequel il prétendrait les arrêter une fois qu’ils auraient
tué Ragosh puis promettrait de les exécuter alors qu’en fait,
il les conduirait sur un navire mais, dans les faits, il pense
que ça serait bien plus facile de vraiment les arrêter et de les
exécuter une fois qu’ils auront mené leur tâche à bien. Les PJ
qui réussissent un test de Psychologie contre un DD de 20
réalisent que Grurag n’a aucune intention d’honorer sa part
du marché.

Si les PJ acceptent le plan de Grurag et qu’il les trahit, il est
possible de lui faire changer d’avis en améliorant son attitude
jusqu’à « serviable ». Dans ce cas, il off rira aux PJ de les
reconduire chez eux pour l’avoir aidé à accéder au pouvoir.

Si les PJ tentent d’attaquer Grurag, deux guerriers orques
viennent à son aide. Ils combattent jusqu’à la mort pour
protéger leur haut prêtre. Si les PJ parviennent à tuer le haut
prêtre, ses fi dèles le considèrent comme un martyr et le camp
des orques plonge dans le chaos alors que les deux factions se
lancent dans une guerre ouverte. Les combats durent pendant
trois ou quatre heures avant que la faction de Ragosh n’en
sorte victorieuse, mais un bon quart de la population orque a
été tué entre temps.

GRURAG, HAUT PRÊTRE ORQUE FP 2GRURAG, HAUT PRÊTRE ORQUE FP 2
XP 600
Orque prêtre 3
Humanoïde de taille M, NM
Init +0 ; Sens vision dans le noir 12 ca ; PercepƟ on +2
DÉFENSE
CA 14, contact 10, pris au dépourvu 14 (armure +4)
pv 13 (3d8)
Ref +1, Vig +3, Vol +5
Faiblesse sensible à la lumière
ATTAQUE
Vitesse 6 ca
Càc bâton de combat +4 (1d6+2)
Pouvoirs de domaine double (Duperie), toucher maléfi que (Mal)
Sorts de prêtres préparés (NLS 3)

2—invisibilitéD, splendeur de l’aigle (2)
1—anathème, conjuraƟ on de monstres I, injoncƟ on

(DD 13), protecƟ on contre le MalD

0—assistance divine, détecƟ on du poison, résistance, saignement
Domaines Duperie, Mal

AƩ aques spéciales canalisaƟ on d’énergie négaƟ ve (2d6, DD 13)
CARACTÉRISTIQUES
For 14, Dex 10, Con 10, Int 10, Sag 14, Cha 14
BBA +2, BMC +4, DMC 14
Dons Fourberie, Persuasif
Compétences Bluff +10, DiplomaƟ e +10, InƟ midaƟ on +7
Langues commun, orque
ParƟ cularités armes familières, aura (CM), férocité
Équipement lance de maître, armure de peau +1, poƟ on de force du

taureau, poƟ on de soins modérés (2), élixir de souffl e enfl ammé
PARTICULARITÉS
Double (Mag) Grurag peut créer un double illusoire en une

acƟ on de mouvement. Ce double foncƟ onne comme ceux
produits par le sort d’image miroir et persiste pendant un
maximum de 3 rounds (à moins qu’il ne soit dissipé ou détruit
avant). Grurag ne peut avoir qu’un seul double en acƟ vité
à la fois. Il peut uƟ liser ceƩ e capacité 5 fois par jour.

Férocité (Ext) L’orque reste conscient et peut conƟ nuer de
combaƩ re même si son total de points de vie tombe sous 0. Il

est cependant chancelant et perd 1 point de vie chaque round.
Il meurt quand même lorsque son total de points de vie aƩ eint
une quanƟ té négaƟ ve égale à sa valeur de ConsƟ tuƟ on.

Toucher maléfi que (Ext) Rend une créature fi évreuse par une
aƩ aque de contact au corps à corps. Les créatures ainsi
rendues fi évreuses sont considérées comme d’alignement
Bon pour les sorts du registre du Mal. L’eff et persiste pendant
1 round. Grurag peut uƟ liser ceƩ e capacité 5 fois par jour.

4 3 LA PRISON
Si les PJ sont capturés par une patrouille orque ou arrêtés
par les orques pour une raison ou pour une autre, ils se
retrouvent dans la prison, un bâtiment qui ne se distingue
des autres que par ses portes renforcées en fer et les gardes
(des guerriers orques) qui surveillent les entrées. Les PJ sont
privés de toutes leurs possessions avant d’être enfermés. Ils
doivent patienter un bon moment avant qu’on vienne leur
adresser la parole. Le seul autre occupant de la prison est un
orque, Korlash, qui a été emprisonné après s’être saoulé et
avoir déclenché une bagarre. Il reste dans son coin tant que
les PJ le laissent tranquille mais la gueule de bois qui l’aff ecte
le fait réagir de manière violente envers les PJ qui insistent
pour faire beaucoup de bruit.

En fi n de compte, les orques responsables de la capture des
PJ reviennent à la prison et leur annoncent qu’ils devront les
aff ronter en combat rituel pour décider des conséquences
de leur arrestation. Si les PJ protestent ou remettent leurs
pratiques en question, les orques leur disent qu’il s’agit
d’un test pour déterminer s’ils sont coupables et que, s’ils
réussissent, ils seront libres. S’ils échouent par contre, ils
seront déclarés coupables et tués sur le champ de bataille.
Les aff rontements prennent la forme de duels (un contre
un). Les PJ récupéreront leur équipement un peu avant le
combat et ils ne seront pas amenés sur le cercle de bataille
avant d’être complètement guéris et d’avoir eu le temps de
préparer leurs sorts. Le combat prend lieu dans une cercle
délimité par des pierres comportant des runes dessinées à la
craie. Il s’agit d’un combat à mort pour les PJ mais les orques
peuvent déclarer forfait sans problème. Ils le feront d’ailleurs
s’ils sont réduits à moins de la moitié de leur maximum de
points de vie.

4 4 LE COURONNEMENT
Si les PJ récupèrent les divers éléments de la parure d’Ather
et les donnent à Ragosh, il leur est très reconnaissant (voir
l’objectif bonus Trouver la parure d’Ather pour le chef Ragosh).
Il les remercie pour l’immense service qu’ils ont rendu à son
peuple et s’excuse, prétextant qu’il doit agir rapidement avant
que Grurag n’ait eu la chance de trouver un moyen d’éviter
la défaite. Il insiste cependant pour que les PJ assistent à
la cérémonie de couronnement et il fera en sorte de les
récompenser une fois celle-ci terminée.

La cérémonie prend place peu de temps après le retour des
PJ. Ragosh, revêtu de la parure d’Ather, fait un tour de la ville
et appelle tous les habitants à se rassembler autour du cercle
de combat. Une fois les orques rassemblés (Ragosh s’assure
que les PJ peuvent s’asseoir au premier rang s’il les aperçoit).
Il fait un rapide discours évoquant l’honneur, la fi erté et
l’esprit des guerriers de son peuple et racontant comment
Ather Fodin leur a enseigné les principes du guerrier il y
a plusieurs générations de cela. À la fi n de son discours, il
montre la parure d’Ather et se proclame l’Héritier d’Ather,

LĊ
Ę ė
Ċē
ĈĔ
ēę
ėĊ
Ę

12

invitant tous ceux qui ne seraient pas d’accord à l’aff ronter en
combat honorable.

À moins que les PJ ne choisissent de l’aff ronter (dans ce
cas, voir plus bas), personne ne le défi e. Après un moment,
Ragosh déclare que les choses sont faites puis il appelle
Grurag et proclame qu’il est temps de mettre fi n aux confl its
par le sang. Grurag, qui est visiblement réticent, accepte
le défi et rencontre Ragosh dans le cercle de combat. Ils
combattent et, à moins que les PJ n’interviennent, Ragosh en
sort vainqueur.

Si les PJ choisissent de défi er Ragosh, ou s’ils décident
d’utiliser la parure d’Ather pour tenter de s’accaparer le titre
d’Héritier d’Ather, ils doivent décider qui va recevoir ce titre
car seul un d’eux peut le porter. Ce PJ doit aff ronter Ragosh
en combat singulier. S’il survit, il (ou elle) doit réussir un
test de Diplomatie contre un DD de 25 pour que les orques
l’acceptent en tant qu’Héritier (DD 20 si le PJ est un demi-
orque, DD 15 s’il s’agit d’un orque).

Après la cérémonie, Ragosh approche les PJ et les remercie
une fois encore de leur aide. Il insiste pour qu’ils restent
plusieurs jours au campement et qu’ils participent aux
célébrations et aux festins mais n’insistera pas si les PJ
s’entêtent à refuser. Il peut faire préparer un bateau et un
équipage en une heure. Si les PJ acceptent son invitation
et attendent au moins 24 heures avant de partir, Ragosh les
voit en privé à un moment et il leur explique qu’un de ses
chamanes a examiné les éléments de la parure et a découvert
qu’une fois rassemblés, ils dévoilent les secrets de la Geste
de Fodin. Ragosh précise qu’il estime que les PJ méritent
d’entendre cette chanson rare et sacrée (voir La Vraie Geste
de Fodin plus bas).

RAGOSH AVEC LA PARURE (EN RAGE) FP 5RAGOSH AVEC LA PARURE (EN RAGE) FP 5
XP 1 600
Orque barbare 5
Humanoïde de taille M, LN
Init +0 ; Sens vision dans le noir 12 ca ; PercepƟ on +8
DÉFENSE
CA 19, contact 12, pris au dépourvu 18 (armure +9, parade +1, rage –2)
pv 68 (5d12+30)
Ref +3, Vig +10, Vol +4, bonus de +3 contre les sorts, pouvoirs

surnaturels et pouvoirs magiques (supersƟ Ɵ on)
Capacités défensives esquive insƟ ncƟ ve, esquive

insƟ ncƟ ve supérieure, sens des pièges +1
Faiblesse sensible à la lumière
ATTAQUE
Vitesse 8 ca (6 ca en armure)
Càc lance +1, +11 (1d8+16/×3) avec AƩ aque en puissance

(Ragosh uƟ lise constamment AƩ aque en puissance)
Capacités off ensives rage (23 rounds/jour), pouvoirs de rage

(supersƟ Ɵ on, nouvelle vigueur : 1d8+5 points de vie)
CARACTÉRISTIQUES
For 22, Dex 12, Con 20, Int 10, Sag 10, Cha 14
BBA +5, BMC +11, DMC 23
Dons Arme de prédilecƟ on (lance), AƩ aque en

puissance, Rage supplémentaire
Compétences DiplomaƟ e +7, InƟ midaƟ on

+10, PercepƟ on +8, Survie +8
Langues commun, orque
ParƟ cularités armes familières, férocité
Équipement parure d’Ather, poƟ on de force du taureau, poƟ on

de soins modérés (2), élixir de souffl e enfl ammé
PARTICULARITÉS
Férocité (Ext) L’orque reste conscient et peut conƟ nuer de

combaƩ re même si son total de points de vie tombe sous 0. Il
est cependant chancelant et perd 1 point de vie chaque round.
Il meurt quand même lorsque son total de points de vie aƩ eint
une quanƟ té négaƟ ve égale à sa valeur de ConsƟ tuƟ on.

5. L 5. L
Cette partie de l’île est incroyablement rocailleuse et
inhospitalière. Un vent glacial souffl e du nord pendant la
plupart de la journée, envoyant de l’eau de mer glaciale
et écumeuse sur les rochers acérés. Malgré l’absence de
végétation et de sol fertile, la zone n’est pas complètement
inhabitée : un grand nombre de phoques se prélassent sur les
rochers, produisant de temps en temps un concert soudain
d’aboiements et de grognements.

Le seul point de repaire marquant de la côte est l’épave
pourrissante et éventrée du Naag, un navire naufragé il
y a de nombreuses années, du vivant d’Ather (il ne s’agit
toutefois pas du vaisseau qui l’a amené sur place). Le navire
a étonnamment bien résisté au temps et, même s’il produit
de sinistres grincements et qu’il semble sur le point de
s’eff ondrer à tout moment, il est en fait assez robuste. Par
contre, il est partiellement submergé (il a fait naufrage sur
des rochers situés à une certaine distance de la côte).

5 1 LES ALENTOURS DU NAAG
Pour approcher du Naag, les PJ doivent traverser quelque
90 mètres (60 cases) d’eau glaciale et agitée. Cela nécessite
un test de Natation contre un DD de 15 chaque round pour
rester à la surface et les PJ risquent également l’hypothermie.
Lorsqu’ils quittent le navire, les PJ attirent l’attention d’un
requin habitant la région. L’animal recherche avant tout de la
nourriture et, s’il est réduit à moins de 3/4 de son maximum
de points de vie, il fuit. Lorsque les PJ atteignent enfi n le
Naag, ils se rendent compte que le seul moyen d’y pénétrer
est de traverser un grand trou perçant la coque, plusieurs
pieds sous l’eau.

REQUIN FP 2REQUIN FP 2
XP 600
Animal (aquaƟ que) de taille G, N
Init +5 ; Sens odorat aff ûté, percepƟ on aveugle 6 ca ; PercepƟ on +8
DÉFENSE
CA 14, contact 10, pris au dépourvu 13 (Dex +1, naturelle +4, taille –1)
pv 22 (4d8+4)
Ref +5, Vig +7, Vol +2
ATTAQUE
Vitesse nage 12 ca
Càc morsure +5 (1d8+4)
Espace 2 ca ; Allonge 1 ca
CARACTÉRISTIQUES
For 17, Dex 12, Con 13, Int 1, Sag 12, Cha 2
BBA +3, BMC +7, DMC 18
Dons Science de l’iniƟ aƟ ve, Vigueur surhumaine
Compétences NataƟ on +11, PercepƟ on +8
PARTICULARITÉS
Odorat aff ûté (Ext) Un requin peut repérer les créatures à

l’odorat dans un rayon de 36 ca sous l’eau et il peut détecter le
sang dans l’eau à une portée pouvant aller jusqu’à 1,5 km.

LĊĘ ėĊēĈĔēęėĊĘ

13

5 2 L’ARMURE D’ATHER
Une fois les PJ à l’intérieur du Naag, ils doivent se frayer un
passage à travers une courte section inondée avant d’émerger
enfi n dans une zone du navire qui est située au-dessus du
niveau de l’eau. La première salle où ils pénètrent contient
l’armure d’Ather ainsi qu’une fausse armure conçue pour
tester la valeur de ceux qui viendraient dérober la vraie parure.

Dans cette salle se trouve un large coff re doré, gravé et
incrusté avec des gemmes de toutes sortes. Un court poème
est gravé sur son couvercle :

Cette armure porte l ’honneur et la gloire
Des véritables héros qui l ’ont portée au combat.
Seuls ceux qui ont le cœur pur et l ’esprit du guerrier
Pourront l ’extraire du lieu où elle repose.
Ceux qui ont la sagesse des dieux accepteront
Qu’il s’agit de l ’armure d’un véritable guerrier et repartiront.

Une fois ouvert, le coff re révèle un harnois doré, étincelant
et incrusté de gemmes qui brillent sous la lumière. L’armure
est polie et ne montre aucun coup, comme si elle venait d’être
forgée. Ce n’est qu’une illusion cependant : tant le coff re que
son contenu ne sont rien de plus qu’une image permanente
(DD 25 pour percer l’illusion). De plus, cette illusion est
conçue pour donner l’impression que l’armure est bien trop
lourde pour qu’on puisse la soulever : quelle que soit la valeur
de Force des personnages, ils sont incapables de déplacer
l’armure ou le coff re qui la contient.

Les PJ qui prennent le temps d’examiner le reste de la pièce
remarquent qu’elle possède une autre sortie menant vers la
cabine du navigateur (voir 5–3 ci-dessous) ainsi qu’un corps
squelettique portant une cotte de mailles très usée et portant
de nombreuses traces de bataille. Cette armure est en fait la
véritable armure d’Ather Fodin, enchantée pour paraître sous
la forme d’une cotte de mailles inutile. En fait, la véritable
armure est un harnois de maître et, même s’il porte des traces
d’usure et de combat qui restent apparentes sur la cotte de
mailles, il est également orné de nombreuses runes gravées
sur sa surface. Dès que les PJ s’emparent de la véritable
armure, l’image du coff re disparaît.

L’illusion du coff re est en fait créée par l’armure elle-même. Il
s’agit d’un enchantement magique placé par Ather Fodin et,
chaque fois que l’armure est abandonnée, l’image réapparaît.

5 3 LA CABINE DU NAVIGATEUR
Cette cabine appartenait autrefois au navigateur du Naag.
Elle est abandonnée depuis longtemps : celui qui l’occupait a
quitté l’épave et son destin est inconnu. Les PJ qui fouillent
la cabine se rendent compte qu’on l’a pillée (peut-être était-
ce là l’œuvre de son ancien propriétaire de celle de pillards

venus par la suite). Les seules choses d’importance qui
restent encore dans la salle sont quelques livres comprenant
des titres comme Les Voyages de Bachrenar et autres mythes
ashessiriens, Astronomie appliquée ou encore La Métaphysique
et vous.

Plus important peut-être, on y trouve aussi trois autres livres.
Le premier est un grimoire contenant les sorts de magiciens
disque fl ottant, graisse et brume de dissimulation. Le second
livre est un recueil de cartes maritimes qui donnent un bonus
de circonstances de +5 sur tous les tests de navigation dans
les eaux décrites (y compris le voyage de retour des PJ depuis
l’île). Le troisième volume, Les Secrets de la construction des
navires, décrit la construction de divers vaisseaux pour le
voyage sur l’océan. Les PJ qui lisent ce livre (ce qui prend
approximativement huit heures) gagnent un bonus de
+10 sur tout test d’Artisanat visant à construire un bateau
relativement simple et peuvent apprendre quels matériels
sont nécessaires à la construction.

Si les PJ décident de s’attaquer à la construction d’un
navire, ils peuvent rassembler tous les matériaux nécessaires
en utilisant les deux épaves (aucune des deux ne possède
tous les composants nécessaires : il faut absolument se
servir des deux). Le DD du test d’Artisanat est de 20 et le
prix du navire en pièces d’or est de 500 po (voir les règles
de Pathfi nder pour plus de détails sur l’utilisation de cette
compétence).

6. L 6. L
À cet endroit se trouve une grande construction comportant
plusieurs colonnes de pierre dont certaines supportent
d’autres pierres de grande taille, le tout formant un cercle
entourant un grand autel lui aussi en pierre. Chacun des
piliers porte une unique marque runique mais, à part cela, ils
ressemblent à de grandes pierres simplement arrangées de
manière spéciale.

Le texte suivant est gravé sur l’autel central.

Au début, le puissant Ather Fodin arriva sur cette île à
bord de son navire et s’échoua sur les rochers au nord. Le

puissant guerrier descendit du nord, explora les terres et
survécut en chassant. Il fi t chemin vers la grotte sacrée où
il combattit l ’esprit de Garshalga, la Grande Louve, qui
terrorisait la région. Une fois la bête vaincue, il voyagea vers
les terres des orques et leur enseigna ses principes. Une fois
son travail terminé, le puissant Ather Fodin escalada le pic le
plus haut et monta vers le Paradis éternel, où il attend que ses
héritiers guerriers le rejoignent dans les batailles glorieuses du
grand au-delà.

Au centre de l’autel se trouve l’anneau d’Ather Fodin, un
anneau de protection +1 incrusté dans la pierre et comportant
un certain nombre de runes bleues brillantes. Les PJ qui
détruisent l’autel de pierre peuvent récupérer l’anneau
dans les débris mais il y a un moyen beaucoup plus simple
d’obtenir le trésor. Chacun des piliers correspond à une
direction cardinale particulière (un pour le nord, le sud, l’est
et l’ouest ainsi qu’un pour le nord-est, le nord-ouest, le sud-
ouest et le sud-est). En touchant les runes des pierres dans
l’ordre correct, les PJ peuvent les activer, ce qui les fait briller

NĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĆ ĈřęĊ ēĔėĉNĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĆ ĈřęĊ ēĔėĉ
Les PJ qui observent la région peuvent noter facilement
l’abondance de phoques (la chasse y est facile). Ceux
qui réussissent un test de Survie contre un DD de 15
peuvent également se rendre compte qu’il y a beaucoup
de poissons dans la région. Un test de Connaissances
(Histoire) ou de Profession (soldat) contre un DD de
15 permet également de voir que les rochers protègent la
région des attaques maritimes.

LĊ
Ę ė
Ċē
ĈĔ
ēę
ėĊ
Ę

14

d’une vive lumière blanche projetée sous la forme d’un rayon
lumineux.

Les rayons lumineux sont sans danger mais ils ont un eff et
fantastique sur l’autel de pierre : ils font disparaître la partie
de la pierre qu’ils touchent. La légende gravée sur la pierre
permet de connaître l’ordre des runes : le nord (pour le navire)
doit être activé en premier lieu, puis le sud-ouest (pour la
grotte) et fi nalement le nord-est (pour le campement des
orques). Si les PJ activent une mauvaise rune à un moment
ou à un autre, toutes les runes se désactivent et ils doivent
recommencer depuis le début. Chacun des trois rayons
enlève une partie de la pierre. Un seul rayon suffi t pour que
les PJ puissent apercevoir le bord de l’anneau doré incrusté
dans la pierre mais il faut que les trois rayons soient actifs
pour que l’anneau puisse être retiré.

7. L 7. L
Cette partie de l’île est une crique naturelle facilement
utilisable comme port. La zone est rocailleuse mais pas
dénuée de végétation et les rochers ne s’étendent pas
suffi samment dans l’eau pour poser un problème aux navires
qui tenteraient d’accoster à cet endroit.

7 1 ÉRIK MONTROSE
Érik Montrose est un chasseur de trésor et un célèbre
corsaire. Il est venu sur l’île à la recherche de la parure de
Fodin. Érik a récemment mis la main sur des documents
qu’on croyait perdus à tout jamais, des documents intitulés la
Geste de Fodin et décrivant en détails les exploits du grand
héros. Deux histoires ont particulièrement intéressé Érik.
L’un de ces passages explique comment, il y a longtemps, le
drakkar magique d’Ather a été pris dans une terrible tempête
et s’est échoué sur une île sans nom du grand Nord. Après le
naufrage, Ather a passé quasiment une année sur l’île mais
une grande partie du document était trop endommagée
pour être lisible. D’après la description de l’île, Érik a
déterminé qu’il s’agissait de l’endroit indiqué dans les textes
et, accompagnés de plusieurs gardes du corps, il s’y est rendu
pour mettre la main sur les reliques.

Malheureusement pour lui, la partie manquante du
document décrit la période qu’Ather a passé avec les orques.
C’est ainsi qu’Érik a été pris totalement au dépourvu lorsqu’il
a rencontré une tribu de guerriers hostiles qui s’est dressée
entre lui et le trésor qu’il recherchait. Il a bien emmené
quelques gardes du corps avec lui mais il n’était pas du tout
préparé pour un combat à grande échelle contre des tribus
orques. Il a passé la plupart du temps depuis son arrivée
sur l’île à repousser les attaques des orques et à tenter de
déterminer une manière de redresser une situation qui
s’empirait rapidement, avant que son équipage ne se mutine
et qu’il soit contraint de rebrousser chemin les mains vides.

Lorsqu’il voit les PJ, cela le remplit de joie. Il voit en eux la
solution parfaite à ses problèmes. Si les PJ ont été embauchés
par Érik au début de l’aventure, il leur fait part de sa joie à
les voir en bonne santé puis leur explique la situation et les
envoie immédiatement récupérer les trésors. S’ils se rebiff ent,
il leur rappelle qu’il les paie grassement pour leurs services et
que son navire est désormais la seule chance des PJ de quitter

l’île. Si les PJ n’ont jamais rencontré Érik auparavant ou s’ils
ont refusé son off re mais se sont quand même retrouvés sur
l’île, il leur exprime sa joie de voir des « gens civilisés » dans
ce « trou perdu » et, après avoir expliqué la situation, il leur
fait la même off re que celle qu’il leur aurait fait au début de
l’aventure. Il ajoute qu’en échange de la parure de Fodin, il les
ramènera également jusqu’au continent.

Dans tous les cas, Érik n’a pas vraiment d’idées quant à
l’emplacement des trésors sur l’île et il rétorque aux PJ qui
se plaignent de la diffi culté de la tâche d’aller « explorer l’île
jusqu’à ce qu’ils les trouvent ».

Érik possède un bateau et, contrairement aux deux autres
navires qui se trouvent sur l’île, celui-là est en état de voyager.
Les PJ qui tentent de s’emparer de force de la Rose du Nord
doivent venir à bout de pas moins de quatre combattants
de niveau 3 en plus de Hadim, le garde du corps personnel
d’Érik, un guerrier de niveau 5. Certains membres de
l’équipage sont impatients de partir cependant et, si les PJ
réussissent un test de Diplomatie contre un DD de 25, ils
peuvent convaincre l’équipage de se mutiner. Hadim, par
contre, reste loyal à Érik et, même en cas de mutinerie, les
PJ devront le combattre à mort avant de pouvoir prendre
possession de la Rose. Une fois cela fait, ils doivent encore
piloter le vaisseau, ce qui nécessite un individu possédant des
rangs dans la compétence de Profession (marin).

ÉRIK MONTROSE FP 1ÉRIK MONTROSE FP 1
XP 400
Humain expert 3
Humanoïde (humain) de taille M, N
Init +0 ; Sens PercepƟ on +4
DÉFENSE
CA 11, contact 11, pris au dépourvu 10 (Dex +1)
pv 13 (3d6+3)
Ref +2, Vig +1, Vol +1
ATTAQUE
Vitesse 6 ca
Càc dague de maître en mithril +3 (1d4–1/19–20, ×2)
Dist arbalète légère +3 (1d8/19–20, ×2)
CARACTÉRISTIQUES
For 10, Dex 12, Con 11, Int 15, Sag 7, Cha 11
BBA +2, BMC +3, DMC 13
Dons Persuasif, Tromperie
Compétences Connaissances (Histoire) +8, DiplomaƟ e +6,

EsƟ maƟ on +8, LinguisƟ que +6, PercepƟ on +4, Profession
(Explorateur) +4, Psychologie +4, Survie +4

Langues commun, elfe, gnome, nain
Équipement longue-vue, dague en mithril

NĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĆ ĈėĎĖĚĊNĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĆ ĈėĎĖĚĊ
On peut trouver quelques plantes fruitières dans cette
région ; elles poussent sur les élévations rocheuses. Un test
de Connaissances (Nature) contre un DD de 15 permet à
un PJ possédant un conteneur adéquat de prélever une de
ces plantes pour la ramener vers le continent.

En plus de cela, le poisson est abondant dans la crique
et la pêche ne présente aucun danger (contrairement au
nord, où les poissons sont plus nombreux mais la pêche
est plus dangereuse).

LĊĘ ėĊēĈĔēęėĊĘ

15

GARDE DU CORPS (4) FP 1/2GARDE DU CORPS (4) FP 1/2
XP 200
Humain combaƩ ant 2
Humanoïde (humain) de taille M, N
Init +2 ; Sens PercepƟ on –1
DÉFENSE
CA 14, contact 12, pris au dépourvu 12 (armure +2, Dex +2)
pv 19 (2d10+4)
Ref +2, Vig +4, Vol –1
ATTAQUE
Vitesse 6 ca
Càc hallebarde +5 (1d10+3/×3)
Dist arc court +4 (1d6)
CARACTÉRISTIQUES
For 14, Dex 15, Con 12, Int 9, Sag 8, Cha 7
BBA +2, BMC +3, DMC 14
Dons Arme de prédilecƟ on (hallebarde), Tir à bout portant
Compétences Escalade +6, Profession (marin) +4, NataƟ on +6
Langues commun
Équipement armure de cuir de maître, hallebarde, arc court

HADIM FP 4HADIM FP 4
XP 1 200
Humain guerrier 5
Humanoïde de taille M, LN
Init +5 ; Sens PercepƟ on +9
DÉFENSE
CA 19, contact 12, pris au dépourvu 17

(armure +7, Dex +1, esquive +1)
pv 47 (5d10+15)
Ref +2, Vig +6, Vol +2 ; +1 contre la terreur
Capacités défensives entraînement aux armures, courage
ATTAQUE
Vitesse 6 ca
Càc cimeterre à deux mains +1, +9 (2d4+15/18–20) avec AƩ aque

en puissance (Hadim uƟ lise toujours AƩ aque en puissance)
Capacités off ensives entraînement aux armes (lames lourdes) +1
CARACTÉRISTIQUES
For 18, Dex 13, Con 14, Int 10, Sag 12, Cha 8
BBA +5, BMC +9, DMC 20
Dons Arme de prédilecƟ on (cimeterre à deux mains),

AƩ aque en puissance, Esquive, Science de l’iniƟ aƟ ve,
SpécialisaƟ on marƟ ale (cimeterre à deux mains)

Compétences Escalade +9, PercepƟ on +9, Survie +9
Langues commun
Équipement cuirasse +1, cimeterre à deux mains +1

8. L 8. L
Cet ensemble de vastes collines acérées s’élève au centre de
l’île, dominant le reste du paysage. On n’y trouve très peu
d’animaux car la faune y a été chassée par un terrible et
dangereux worg. Le pic le plus haut est gardé par Roht, un
einherjar qui est également le serviteur éternel d’Ather Fodin.
Ce gardien protège le manteau d’Ather contre ceux qui ne
seraient pas dignes de le porter.

8 1 LE WORG SOLITAIRE
À peu près à mi-chemin vers le sommet de la montagne, les
PJ sont attaqués par un worg qui s’est établi dans les sommets
et a chassé tous les autres prédateurs loin de la petite
montagne. Le worg les attaque vicieusement et sauvagement.
Il ne combat pas à mort toutefois : il fuit dès qu’il est réduit à

moins de la moitié de ses points de vie. De plus, s’il parvient
à tuer un PJ, il tentera de battre en retraite avec le corps afi n
de le dévorer dans son repaire avant de revenir combattre les
autres PJ plus tard, s’ils restent dans la région.

WORG FP 2WORG FP 2
XP 600
Créature magique de taille M, NM
Init +2 ; Sens odorat, vision dans le noir 12

ca, vision nocturne ; PercepƟ on +11
DÉFENSE
CA 14, contact 12, pris au dépourvu 12 (Dex +2, naturelle +2)
pv 26 (4d10+4)
Ref +6, Vig +5, Vol +3
ATTAQUE
Vitesse 6 ca
Càc morsure +7 (1d6+4 et croc-en-jambe)
CARACTÉRISTIQUES
For 17, Dex 15, Con 13, Int 6, Sag 14, Cha 10
BBA +4, BMC +7, DMC 19 (23 contre les crocs-en-jambe)
Dons Course, Talent (PercepƟ on)
Compétences DiscréƟ on +9, PercepƟ on +11, Survie +5 ;

Modifi cateurs raciaux DiscréƟ on +2, PercepƟ on +2, Survie +2
Langues commun, gobelin

8 2 LE GARDIEN
Au sommet du plus haut des pics, les PJ peuvent rencontrer
Roht, un einherjar au service d’Ather Fodin. La mission
éternelle de Roht consiste à protéger le manteau de Fodin
contre ceux qui tenteraient de le dérober. Il a attendu sur
cette montagne depuis la disparition d’Ather Fodin. Lorsque
les PJ arrivent, il les appelle et indique que, s’ils veulent la
cape de Fodin, ils doivent le vaincre en combat honorable.
Roht combat à mort mais il accepte la reddition des PJ si
ces derniers déclarent forfait. Si les PJ sont vainqueurs, ils
peuvent trouver le manteau replié soigneusement dans une
besace que Roht porte sur lui. Il s’agit d’un tissu bleu foncé
avec plusieurs runes brodées qui fonctionne comme une cape
de protection +1.

Si les PJ reviennent sur les sommets après avoir vaincu Roht,
il a pu régénérer entre temps (ce procédé prend 2d4 jours).

LĊ
Ę ė
Ċē
ĈĔ
ēę
ėĊ
Ę

16

Dans ce cas, il les félicite pour leur victoire et leur souhaite
bonne chance pour leur quête. La tâche de Roht ne se
termine pas avant que quelqu’un ne découvre la Vraie Geste
de Fodin qui est contenue dans la parure (voir plus bas).

ROHT, GUARDIEN ÉTERNEL FP 3ROHT, GUARDIEN ÉTERNEL FP 3
XP 800
Humain (einherjar) guerrier 1, voir l’annexe
Humanoïde de taille M, LB
Init +2 ; Sens PercepƟ on +3
DÉFENSE
CA 22, contact 15, pris au dépourvu 18 (armure

+5, bouclier +2, Dex +4, sacré +1)
pv 15 (1d10+5)
Ref +4, Vig +6, Vol +2
Capacités défensives guérison accélérée 2, immunité aux eff ets de

mort et à l’absorpƟ on d’énergie, reconstrucƟ on ; RD 5/magie
ATTAQUE
Vitesse 8 ca (6 ca en armure)
Càc marteau de guerre +7 (1d8+5/×3)
CARACTÉRISTIQUES
For 20, Dex 18, Con 18, Int 15, Sag 15, Cha 15
BBA +1, BMC +6, DMC 20
Dons Arme de prédilecƟ on (marteau de guerre)
Compétences ArƟ sanat (armes) +6, Escalade

+9, PercepƟ on +3, Survie +6
Langues commun
Équipement marteau de guerre, chemise de

mailles +1, écu en acier de maître

PARTICULARITÉS
ReconstrucƟ on (Sur) La plupart du temps, il est très diffi cile de

détruire un einherjar simplement en le combaƩ ant : une fois
détruit, il se recompose en 2d4 jours. Une fois ce délai expiré, il
réapparaît, complètement guéri (mais sans équipement), au
dernier endroit qu’il a considéré comme sa demeure. La seule
manière de détruire un einherjar de manière permanente
consiste à déterminer la raison pour laquelle il existe et
résoudre le problème qui l’a empêché de trouver le repos.

L V G FL V G F
Lorsque les diverses composantes de la parure de Fodin
sont assemblées, les runes qu’elles comportent forment une
chanson qui peut être déchiff rée avec un test de Linguistique
contre un DD de 20. Il s’agit de la Vraie Geste de Fodin, qui
peut donner deux avantages aux PJ.

Tout d’abord, le chant décrit le lieu de repos fi nal du véritable
trésor d’Ather Fodin, quelque chose de bien plus important
que les bibelots qu’il a laissés sur l’île. L’emplacement de ce
trésor est laissé à l’appréciation du MJ car le découvrir et
s’y rendre est une aventure en soi qui devrait permettre aux
PJ de gagner plusieurs niveaux et d’aff ronter de nombreux
autres tests.

Le second avantage est que la Geste elle-même est dotée
d’un pouvoir magique. Tous les bardes présents dans le
groupe peuvent l’apprendre et ainsi gagner une nouvelle
capacité de représentation bardique.

La Geste de Fodin (Sur). Les bardes qui connaissent la
Vraie Geste de Fodin peuvent utiliser leur représentation
bardique pour donner un courage exceptionnel et une clarté
d’esprit surprenante à leurs alliés, ce qui leur permet de se
concentrer sur les tâches auxquelles ils s’attellent. Pour être
aff ecté, un allié doit être capable d’entendre le chant. Tous
les alliés aff ectés sont immunisés contre les eff ets de terreur
et de coercition de tous genres. La Vraie Geste de Fodin est
une capacité mentale qui utilise des composants sonores.

NĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĊĘ ĘĔĒĒĊęĘNĔęĊĘ ĉĊ đ’ĔćĘĊėěĆęĊĚė : đĊĘ ĘĔĒĒĊęĘ
Ces collines sont riches en fer : les PJ qui réussissent
un test de Connaissances (Nature) contre un DD de 10
peuvent localiser des fi lons de fer visibles sur le sol, ce qui
laisse présager de la présence de veines encore plus riches
en sous-sol. Plus en hauteur, les PJ peuvent trouver de
vastes quantités de glace qui pourraient être fondues afi n
de fournir de l’eau à n’importe quelle communauté située
sur l’île. LĊĘ ėĊēĈĔēęėĊĘ

17

18

  CE MONSTRE A ÉTÉ CRÉÉ PAR JUSTIN HOLLOWAY ET EST
DÉCRIT SUR LE SITE DE NECROMANCERS OF THE NORTHWEST À
L’ADRESSE HTTP://WWW.NECROMANCERS-ONLINE.COM/ARTICLES/
FROMTHEWORKSHOP/06042010.HTML

Le sujet de cet article est un archétype qui se base un peu
sur la mythologie nordique ainsi que sur diverses sources
fantastiques populaires. Même les récits les plus antiques
évoquent des guerriers qui sont décédés sans pouvoir
accomplir une quête et qui sont revenus de la mort pour
pouvoir la poursuivre. Cet archétype est la conséquence de
la décision d’un dieu ou d’un demi-dieu qui accorde à un
héros (ou à un anti-héros) une dernière chance d’atteindre
son but. Le récipiendaire de cette faveur reçoit une fraction
de la puissance du dieu. Il devient ainsi plus puissant que de
son vivant et temporairement immortel. Les rares individus
qui bénéfi cient de cette chance sont transformés en créatures
connues sous le nom d’einherjars.

KJED CŒUR DE FEU
De son vivant, Kjed Cœur-de-feu était à la tête d’une
rébellion contre le seigneur magicien Barnum Rabniar III,
dirigeant du Cercle d’Ivoire, un conclave de magiciens qui
s’est donné la mission de ramener l’ordre sur le monde en
le soumettant à leur sage et bienveillante gouvernance. En
réalité, le peuple dirigé par Barnum ne l’appréciait pas ; il
était un gouverneur ineffi cace qui ne se préoccupait guère des
soucis de ses sujets. Kjed a mené son peuple à la guerre au
cours d’un soulèvement contre le magicien et, au terme d’une
campagne de trois années, il est parvenu très près de son
but. Mais, la veille de ce qui devait être le combat fi nal, un
assassin s’est infi ltré dans la tente de Kjed et l’a empoisonné.
Sans son chef, la rébellion fut rapidement brisée.

L’histoire de Kjed ne s’est pas arrêtée là cependant, car les
esprits de ses ancêtres lui ont redonné la vie une fois de plus
afi n qu’il mène à bien son œuvre et mette un terme à la
domination du tyran magicien. Kjed parcourt désormais les
terres de Barnum et combat les injustices que ses hommes
perpétuent tout en se rapprochant de plus en plus de la Tour
de Cristal du magicien, où il compte bien confronter Barnum
au cours d’un combat fi nal et épique avant de trouver le repos
éternel.

KJED LE PROTECTEUR DES TERRES DU NORD FP 8KJED LE PROTECTEUR DES TERRES DU NORD FP 8
XP 4 800
Einherjar humain, moine 6
Humanoïde (humain) de taille M, LN
Init +3 ; Sens vision dans le noir 12 ca, PercepƟ on +12
DÉFENSE
CA 21, contact 19, pris au dépourvu 17 (armure +1, Dex

+3, esquive +1, moine +4, naturelle +1, parade +1)
pv 64 (6d8+36) ; guérison accélérée 2
Ref +8, Vig +9, Vol+8 ; esquive totale, +2 contre

les sorts et eff ets d’enchantement
Capacités défensives férocité ; Immunité sorts et eff ets de

mort, maladie et absorpƟ on d’énergie ; RD 5/magie
ATTAQUE
Vitesse 10 ca (12 ca transformé en âme)
Càc aƩ aque à mains nues +11 (1d8+6) ou déluge

de coups +11/+11/+6 (1d8+6)
AƩ aques spéciales coup étourdissant (DD 18, 6/jour)
CARACTÉRISTIQUES
For 21, Dex 16, Con 18, Int 12, Sag 16, Cha 10
BBA +4, BMC +11, DMC 28
Dons Arme de prédilecƟ on (aƩ aque à mains nues), AƩ aques

réfl exes, Esquive, Poing étourdissant, Pouvoir renforcé
(coup étourdissant), Robustesse, Science du combat à mains
nues, Science du désarmement, Souplesse du serpent

Compétences AcrobaƟ es +12 (+18 pour sauter), DiscréƟ on +12,
Escalade +14, Évasion +12, PercepƟ on +12, Psychologie +12

ParƟ cularités mouvement rapide, forme immortelle,
sauter haut, réserve de ki, transformaƟ on en âme,
pureté physique, chute ralenƟ e, but immortel

Équipement amuleƩ e des poings puissants +1, bracelets
d’armure +1, anneau de protecƟ on +1

CRÉER UN EINHERJAR
« Einherjar » est un archétype acquis qui peut être ajouté à
n’importe quelle créature tangible possédant au moins 5 DV
et ayant une Intelligence et un Charisme d’au moins 3 (on
l’appelle la créature de base ci-dessous).

FP. Comme la créature de base +3.

Type. Le type de la créature reste le même. Ne recalculez pas
les DV, le BBA, le nombre de points de compétence ni les
jets de sauvegarde.

CA. L’einherjar bénéfi cie d’une protection magique accordée
par son créateur, ce qui lui donne un bonus sacré ou maudit
de +1 à la CA (en fonction de l’alignement du créateur ; une
fois le type du bonus choisi, il ne peut plus changer par la
suite).

Capacités défensives. Un einherjar conserve toutes les
capacités défensives de la créature de base. Il gagne la
capacité de vision dans le noir jusqu’à 12 ca, une guérison
accélérée de 2 points, une immunité contre les eff ets de mort
et l’absorption d’énergie et un RD de 5/magie (s’il possède
11 DV ou moins) ou 10/magie (s’il possède au moins
12 DV). Les einherjars gagnent également la particularité de
férocité et la capacité de reconstruction.

• Reconstruction (Sur). Il est généralement diffi cile de
détruire un einherjar simplement en le combattant. Un
einherjar détruit se reconstruit en 2d4 jours. Une fois
ce délai écoulé, l’einherjar réapparaît, complètement
guéri (mais sans l’équipement qui est resté sur son corps
précédent), au dernier endroit qu’il considère comme
sa demeure (ou là où il est mort s’il ne considère
aucun endroit comme sa demeure). Même les sorts
les plus puissants ne constituent généralement que des
solutions temporaires. La seule manière de détruire un
einherjar de manière permanente consiste à déterminer
la raison de son existence et de résoudre le problème
qui l’empêche de trouver le repos éternel. La méthode
exacte varie d’un cas à l’autre et peut nécessiter de
longues recherches (le MJ devrait la déterminer pour
chaque einherjar).

L’

Vitesse. Pendant la transformation en âme (voir ci-dessous),
la vitesse de l’einherjar augmente de 2 ca pour le mode de
déplacement qu’il emploie le plus souvent (généralement la
marche).

Particularités. L’einherjar acquiert les particularités
suivantes.

• Forme immortelle (Ext). Cette capacité fonctionne
comme la capacité de moine d’éternelle jeunesse, si ce
n’est que l’einherjar ne meurt pas de vieil âge.

• Transformation en âme (Sur). En une action complexe,
un einherjar peut faire appel au pouvoir qui le
maintient en vie. Sa capacité de guérison accélérée
devient égale à son nombre de DV, avec un minimum
de 10. Il gagne également un bonus sacré ou maudit
de +2 à toutes ses caractéristiques et son RD s’étend
aux armes qui ne sont pas d’alignement bon (en cas de
bonus sacré) ou mauvais (en cas de bonus maudit). Une
fois cette capacité utilisée, l’einherjar ne dispose que
de 10 minutes avant de mourir pour la dernière fois et

de connaître le repos éternel. Un einherjar mort après
une transformation en âme ne peut pas être ramené
à la vie par des moyens normaux, pas même par sa
capacité de reconstruction, mais un sort de souhait ou
de miracle peut lui permettre d’être ensuite ramené à la
vie normalement (cependant, la plupart des einherjars
ne désirent pas revenir à la vie). Un einherjar ramené
à la vie de cette manière perd cet archétype et ne peut
jamais le récupérer.

• But éternel (Ext). Chaque einherjar possède un but
spécifi que qu’il peut atteindre et qui consiste en un
objectif clairement établi (par exemple, un orque
pourrait devenir un einherjar avec le but de détruire un
elfe, mais pas juste pour devenir plus fort). Le créateur
peut révoquer le statut d’un einherjar s’il estime que
celui-ci n’a pas suffi samment œuvré activement à
accomplir son but.

Caractéristiques. Un einherjar gagne un bonus de +4 à trois
caractéristiques de son choix et un bonus de +2 aux trois
autres caractéristiques.

L’ĊĎēčĊėďĆė

19

20

O G L V 1.0
Th e following text is the property of Wizards of the Coast, Inc. and
is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All Rights
Reserved.

1. Defi nitions: (a) “Contributors” means the copyright and/or
trademark owners who have contributed Open Game Content; (b)
“Derivative Material” means copyrighted material including derivative
works and translations (including into other computer languages),
potation, modifi cation, correction, addition, extension, upgrade,
improvement, compilation, abridgment or other form in which an
existing work may be recast, transformed or adapted; (c) “Distribute”
means to reproduce, license, rent, lease, sell, broadcast, publicly
display, transmit or otherwise distribute; (d) “Open Game Content”
means the game mechanic and includes the methods, procedures,
processes and routines to the extent such content does not embody
the Product Identity and is an enhancement over the prior art and any
additional content clearly identifi ed as Open Game Content by the
Contributor, and means any work covered by this License, including
translations and derivative works under copyright law, but specifi cally
excludes Product Identity. (e) “Product Identity” means product and
product line names, logos and identifying marks including trade
dress; artifacts, creatures, characters, stories, storylines, plots, thematic
elements, dialogue, incidents, language, artwork, symbols, designs,
depictions, likenesses, formats, poses, concepts, themes and graphic,
photographic and other visual or audio representations; names
and descriptions of characters, spells, enchantments, personalities,
teams, personas, likenesses and special abilities; places, locations,
environments, creatures, equipment, magical or supernatural abilities
or eff ects, logos, symbols, or graphic designs; and any other trademark
or registered trademark clearly identifi ed as Product identity by the
owner of the Product Identity, and which specifi cally excludes the
Open Game Content; (f) “Trademark” means the logos, names, mark,
sign, motto, designs that are used by a Contributor to identify itself or
its products or the associated products contributed to the Open Game
License by the Contributor (g) “Use”, “Used” or “Using” means to use,
Distribute, copy, edit, format, modify, translate and otherwise create
Derivative Material of Open Game Content. (h) “You” or “Your”
means the licensee in terms of this agreement.

2. Th e License: Th is License applies to any Open Game Content that
contains a notice indicating that the Open Game Content may only
be Used under and in terms of this License. You must affi x such a
notice to any Open Game Content that you Use. No terms may be
added to or subtracted from this License except as described by the
License itself. No other terms or conditions may be applied to any
Open Game Content distributed using this License.

3. Off er and Acceptance: By Using the Open Game Content You
indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this
License, the Contributors grant You a perpetual, worldwide, royalty-
free, non-exclusive license with the exact terms of this License to Use,
the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing
original material as Open Game Content, You represent that Your
Contributions are Your original creation and/or You have suffi cient
rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT
NOTICE portion of this License to include the exact text of the
COPYRIGHT NOTICE of any Open Game Content You are
copying, modifying or distributing, and You must add the title, the
copyright date, and the copyright holder’s name to the COPYRIGHT
NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product
Identity, including as an indication as to compatibility, except as
expressly licensed in another, independent Agreement with the
owner of each element of that Product Identity. You agree not to
indicate compatibility or coadaptability with any Trademark or

Registered Trademark in conjunction with a work containing Open
Game Content except as expressly licensed in another, independent
Agreement with the owner of such Trademark or Registered
Trademark. Th e use of any Product Identity in Open Game Content
does not constitute a challenge to the ownership of that Product
Identity. Th e owner of any Product Identity used in Open Game
Content shall retain all rights, title and interest in and to that Product
Identity.

8. Identifi cation: If you distribute Open Game Content You must
clearly indicate which portions of the work that you are distributing
are Open Game Content.

9. Updating the License: Wizards or its designated Agents may
publish updated versions of this License. You may use any authorized
version of this License to copy, modify and distribute any Open Game
Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License
with every copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the
Open Game Content using the name of any Contributor unless You
have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with
any of the terms of this License with respect to some or all of the
Open Game Content due to statute, judicial order, or governmental
regulation then You may not Use any Open Game Material so
aff ected.

13. Termination: Th is License will terminate automatically if You fail
to comply with all terms herein and fail to cure such breach within 30
days of becoming aware of the breach. All sublicenses shall survive the
termination of this License.

14. Reformation: If any provision of this License is held to be
unenforceable, such provision shall be reformed only to the extent
necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.System

Reference Document Copyright 2000-2003, Wizards of the Coast,
Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich
Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell,
John D. Rateliff , Th omas Reid, James Wyatt, based on original
material by E. Gary Gygax and Dave Arneson.

Pathfi nder RPG Core Rulebook. Copyright 2009, Paizo Publishing,
LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet,
Monte Cook, and Skip williams.

Th e Book of Experimental Might. Copyright 2008, Monte J. Cook.
All rights reserved.

Tome of Horrors. Copyright 2002, Necromancer Games, Inc ;
Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin
Baase, Casey Christoff erson, Lance Hawvermale, Travis Hawvermale,
Patrick Lawinger, and Bill Webb; Based on original content from
TSR.

Liber Vampyr. Copyright 2010, Necromancers of the Northwest, LLc
; Authors: Alex Riggs, Joshua Zaback, and Justin Holloway.

Steps of the Sanguine Path. Copyright 2010, Necromancers of the
Northwest, LLC ; Authors: Alex Riggs, Joshua Zaback, and Justin
Holloway.

Into the Armory: Th e Complete Guide to Weapons, Armor, and
Equipment. Copyright 2010, Necromancers of the Northwest, LLC
; Authors: Alex Riggs, Joshua Zaback, Justin Holloway.

Th e Book of Beginning: Copyright 2010 Necromancers of the
Northwest, LLC ; Authors: Alex Riggs, Joshua Zaback, Justin
Holloway.

Th e Song of Fodin: Copyright 2010 Necromancers of the Northwest,
LLC ; Authors: Alex Riggs, Joshua Zaback, Rosa Gibbons.

