
�����������
���	
�����

��
�	�����������
��������������
��������������
��������������
��������������
� ���

���
��������	���

�

������������

 	������	������
������
!����	��" �#����$ �� ������

� �

%��&�����#%��&�����#%��&�����#%��&�����#� ���

Near the borders of Albion and Thuland – just a mile or inside the Albish side of the line
established after the last border war a century ago within the border Barony of Tarrowwood,
lies an ancient temple nestled in the foothills of the mountain ranges. Long abandoned, and
known only to a few because of its solid iron, never rusting doors, this was once the centre of
worship for the old elemental Druidic religion of the region.

Several years ago, a Thulish Fire Elementalist, Dughlas of Beltayn, son of the Lord of
Beltayn and a distant cousin of the King of Beltayn uncovered old documents in a deep
dungeon that gave the location of the temple and the secret of entering it. Four elementalists
together – one from each of the prime elements – could break the seals and together could
perform a ritual within that would summon a spirit that could grant their deepest wishes. He
has spent some time assembling such a group and together they recently travelled to the
temple to perform the ritual. Dughlas membership of the royal family of Thuland was
problematic because the act of such a person crossing the border into Albion without
permission of the King of Albion is technically an act of war under the Border Treaties, but
his relationship to the King of Thuland is distant, and the distance over the border only a
mile, so while he was aware of the issue, he did not expect it to matter.

But all was not what it seemed. The temple was in fact, constructed by a group of Darkness
Elementalists as a way of perverting the other elements. There were clues to this – the
pentagram design in the temple was the biggest one – but having come so far, Dughlas
dismissed these as unimportant. The ritual was performed – and disaster ensued.

First of all, a powerful curse was unleashed at the four Elementalists. Each has had their
appearance altered so they appear monstrous. All hair has vanished from their bodies.
Secondly each has been afflicted with a particular form of madness. Thirdly, a glowing tattoo
of a pentagram can be seen on each of their foreheads. Fourthly and most significantly, while
they remain Elementalists in their chosen field, all spells they cast now take on the Darkness
form when cast, rather than their standard forms. The shock of all this meant they were
unable to respond to the other thing that happened.

They had summoned a Darkness Elemental – similar to other elementals in raw power, the
Darkness Elemental also has the following features.

Anybody who gazes on the Darkness Elemental will be subjected to a Fright Attack of 1d8
strength. (Roll above 1d8-Rank on 2d10 or die instantly).

Any fire the Darkness Elemental comes with 5 metres of will go out. No wind blows within 5
metres of the Darkness Elemental. Any water within 5 metres of the Darkness Elemental
because stagnant and polluted (weak poison). Any soil within 5 metres is stripped of all
nutrient value which makes plants sicken and die a few days after the elemental passes.

The Elemental has begun heading south aiming towards concentrations of people. It will
always head towards the largest concentration of people it can detect within 10 miles. This
initially means the Village of Tarrowwood – then the village of Springdale, then onwards. It
can move at a rate of five miles a day – not fast, but fast enough – over all terrain.

The four elementalists have scattered. They are:

Dughlas – Male 8th Rank Fire Elementalist

Dughlas is now suffering from acute melancholia. He blames himself for what has happened
– and not without good reason. He is currently holed up behind a locked door in the temple.
He has lit a fire and burned the books that brought him here. He knows about the undead
outside the door and has considered opening it and allowing them to come in and kill him.
But he feels he deserves far worse punishment for what he has done than a quick death. He
intends to let himself starve to death unless something else intervenes – he was raised to the
good life and loved his feasting. Dying of hunger is one of the worst fates he can imagine.

If the PCs encounter him, he will attempt to persuade them to kill him in some brutal fashion
– burning at the stake or hanging, drawing, and quartering would be ideal in his view. He will
tell them that he is of the royal house of Thuland and has violated the treaty. He will also
accept responsibility for the deaths the Elementalist has caused. If all this fails, he will
engage in combat to try and force the issue.

He knows little of what the others did – but assumes that Curstag must have summoned the
undead that were left behind in the temple. This surprises him to some extent, because
Curstag was a strong believer in letting the dead rest in peace.

Curstag – 8th Rank Earth Elementalist

Curstag is now suffering acute paranoia. She believes everybody is trying to kill her and she
does not intend to die. It is fair to say that she has become almost irredeemably evil at this
point. She desecrated the graveyard outside the temple to create a force of undead warriors to
help protect her, and fashioned a suit of armour from excess bones when she arrived in
Tarrowwood – her father was an armourer but this was very different from his craft. She is
now hiding in the ruins of the old tower in Tarrowwood as the most defensible place she has
found as she tries to work out what to do next. If the PCs encounter her, she will send her
undead to try and kill them and will try to do so herself. She has reached the stage that she
believes she must kill or be killed.

Eiflin – 7th Rank Water Elementalist

Eiflin is suffering from acute amnesia. She remembers her name but everything else is
cloudy. She doesn’t know where she is – a native of Mercania, she isn’t even aware she’s
now in Ellesland. She can vaguely remember participating in some sort of ceremony – but not
much else. She is wandering around the forest and may be tracked quite easily from
Tarrowwood - she was hiding nearby when the Darkness Elementalist attacked the village
and initially tried to help people but she could not remember her spells and everybody was

shouting in Elleslandic – in her addled state, she believes that she is still in Mercania and the
Elleslanders have invaded. If she identifies the PCs as Elleslanders, she is likely to attack
them using her crossbow or what spells she can remember simply out of fear and confusion.

Griogain – 6th Rank Air Elementalist

Griogain got off lightly in terms of madness. He merely has an intermittent phobia about the
dark. As he is tracking the Darkness elementalist this is significant. It has prevented him
attacking it, even though he would really like to protect people. He is widely travelled and
developed a tabac habit on the Rathurbosk years ago – now he is chain smoking constantly to
try and keep his nerves under control. If he sees the PCs (most likely when they come to
confront the Darkness Elemental) he will try to join forces with them – but by this stage, they
may be automatically attacking elementalists with glowing pentagrams on their foreheads.

Griogain isn’t very bright – but he is brave. Eventually he will try to engage the Elemental
himself – when he is out of tabac he will eventually become extremely irritable – but that is
still some time away.

'��
(����#��	'��
(����#��	'��
(����#��	'��
(����#��	� ���

· Weather is turning to autumn
· Soon after sunset, Tamara, the 13 year old daughter of Arabella, a cook at the manor

house will come knocking at the manor door. She has been sent by a village constable
to ask for help – a girl a little older than Tamara has been taken into Arabella’s house
after the constable shot her. She’s unconscious and

· Assuming the PCs attend Arabella’s house, they will note a very large and impressive
horse – quite obviously a trained warhorse – being tended by Nethro, a village
constable. He will explain he was patrolling when this person came riding into the
village at high speed. He held up a hand to try and stop her and she tried to ride him
down. He fired his crossbow at her and knocked her from the horse. She fell heavily –
he only realised she was a young girl at that time. She was unconscious and wounded
– he had her carried into Arabella’s house. He’s been sent outside while Arabella
tended her. Nethro is only about 16 himself and he’s obviously shaken by what has
happened – although he insists he was justified in shooting – she tried to run him
down.

· Inside the house is Arabella, the thirty year old cook from the manor, and Perendel,
the keeper of the village stables. Perendel, a woman of about forty was summoned to
deal with the horse but came inside at Arabella’s request. They have undressed the
girl and put her into a nightdress and into Tamara’s bed. Her crossbow wound is
bandaged, but Perendel who has some knowledge of medicine believes the girls skull
to be fractured, or even worse that her back may be broken. A Greater Healing spell
will save the girls life but she will not regain consciousness for days. Perendel also
thinks she recognises the girl – about five years ago a group of horsethieves were

operating in the area, and she thinks the girl is one of them called ‘Squirrel’. The
others were hanged but Squirrel was sent to Clyster to live in an orphanage due to her
youth. She is probably about fourteen now. The horse outside is a very valuable one –
not just a warhorse, even among warhorses this one is special – it could be worth a
thousand crowns if Perendel is any judge.

· If the girls clothing is searched, a document will be found – one that will probably
spark some concern. It is a Baronial Pardon – correct in form except for being
undated. But it is signed by Helin, Baroness of Tarrowwood. The Baron of
Tarrowwood is Lord Hobard Tarrowwood (Lord Turquin’s great uncle). His eldest
son and heir is Sir Natan Tarrowwood. Helin is the three year old daughter of Natan
Tarrowwood. If she is Baroness, something is seriously wrong. She obviously did not
write the pardon, but it does look as if she signed it.

· Tarrowwood is a border barony, north of Springdale. Larger than Springdale, it was
likewise once part of the Earldom of Grensham and is still vassal to it.

��������
�)�����!�*
��������
�)�����!�*
��������
�)�����!�*
��������
�)�����!�*� ���

· Three days ago – just before dawn, the Darkness Elemental arrived in Tarrowwood
village, and proceeded to wreak havoc. It slaughtered many people including the
Baron and his son. A small number of survivors retreated to the Church including the
infant Lady Helin, and her nursemaid. Within the Church, they proved to be safe, but
nobody dared leave. Thada – Squirrel – was already in the Church seeking sanctuary
to avoid arrest for housebreaking and burglary. She agreed to take a message asking
for help in exchange for a Baronial Pardon. She took the pardon, stole the Baron’s
warhorse and rode for her life. She discarded the message. She had no intention of
delivering it. As she’s unconscious she won’t reveal this (and even when conscious
will insist she intended to seek help).

+����,,��#

· Presumably the PCs will work out that they need to go to Tarrowood. With hard
riding along the road, they could be there a bit after dawn tomorrow. When they
arrive there, they will find a scene of utter carnage. Bodies scattered around the street,
now four days dead. They will find the survivors hiding in the Church.

· All they can really say is some horrible creature was roaming the street. None of the
survivors saw it. Father Dalforth, the village priest saw a very ugly woman in dark
clothing with a glowing mark on her forehead the night after the massacre from his
tower, but she tried to shoot him off the tower when he called to her. Corporal Higen
Smithson, the senior surviving member of the manor house garrison went outside
briefly yesterday just after they dispatched Squirrel and saw the ugly woman as well
near the smithy, but he says she was dressed all in bones. He ran when she advanced
on him with a flaming staff in her hand.

· If asked relevant questions, Father Dalforth is aware of the temple doors in the
mountains about ten miles north of here, and can give directions to it.

������	�	�

· In essence, the party have to deal with the Darkness Elemental and the
Elementalists in line with the earlier notes. They have about four days until the
creature reaches Springdale, but they do not know that. In a day or so, as the trees
to the south of Tarrowwood die, the path may start to become obvious. Those to
the north have already started dying giving another path to the temple.

����������	�
����
����
���

�����	��������
��
������
��
�
�������
��
��	����������
��������	���������	������
 ����������������
�
��	������
���������	����������

�������������
��������������� ����������
��
��	��
����
���������
�	����

����������������
����������� ��

���������
�
����
�	�
�� !��������

������	�������������	����	������� ��������������
�"�
�
����
��

���������
���
�����

�

��������	
��
 �
�
#�����
��

����
����
��

����
�
����$"�%������	�&�� �� ��'���
(������������
�

�
����������	�����
�������
�����	����
��������������� ���
�
���	���������	��������

�
#��
����
����)���
��$�����
�������������
���	������ *���	���������

�����������������������������

� �

�

�

�

�
�
�
�

�

�

�

