17 Sommerzeit – In Altdorf
The PCs are in the townhouse in the morning when a messenger from the Gold College arrives.
It is from Crista Feldmann and it is inviting Brigitte to meet with her at 2 PM today to discuss events.
The PCs spend the morning going over their report to Priestess Inga.
The PCs meet with Priestess Inga filling them in on everything that has happened since they last met.
Priestess Inga informed the PCs of the events surrounding the Emperor and Crown Prince at Court
The priestess informed them that she had arranged a meeting with the Court Lector tomorrow at 9AM.
The PCs turn the codebook over to Priestess Inga.
(GMs note: the players caught me by surprise with this one – I did not think they were going to do this. The Chancellor’s search of the townhouse will turn up nothing.)
The PCs headed over to the Gold College. Along the way they briefed Brigitte on what to say.
Brigitte met with Christa Feldman (who was acting concerned about the guilds and any potential involvement). Brigitte filled in Christa as much as possible without giving away too much. Christa asked if anyone at the colleges or guild was involved.
Brigitte assured her that the wizard community was not involved.
Brigitte left very satisfied that they now had a contact inside the colleges of magic.
(GMs note – well this is a fortunate turn for the forces of Chaos – Christa concluded that Brigitte and the PCs had too much info and would be disruptive to what ever evil plots were going on – Christa decided that Brigitte needed to be killed along with any one else who could be taken out – she turned to Santana and Strauss – old recurring foes of the PCs – to take out as many PCs as possible. Obviously the witch hunters were delighted to exact their revenge on Brigitte)
The PCs went back to the townhouse where they were informed by Simon that the Chancellors men had come and searched the house. Simon stated that the men did not say what they were looking for nor did the men take anything.
The PCs spent the rest of the day and evening putting things back together.
The rest of the evening passed without incident. The PCs noted that cultists for the Purple Hand were still across the street.
18 Sommerzeit – In Altdorf
The PCs went to the Palace to see the Court Lector. At the Court Lector’s apartment they met Brother Dieter. Brother Dieter asked them their names. The Court Lector arrived and Brother Dieter departed. The PCs had a good meeting the Court Lector although they did not learn much information from him. The PCs did notice that the Court Lector was distraught and fidgety. The PCs also were careful not to give out to much information. The PCs decided to ask in the Sea Elf Quarter if any man matching the description of Brother Karl had been seen getting off one of the Sigmarite River Boats.
(GMs note – very clever idea by the players – wasn’t going to work but nonetheless clever)
The PCs headed back to the Koingsplatz to listen for news and check the message boards. On the way to the Sea Elf Quarter the PCs decided to stop at the Koingsplatz to see what the latest news and rumor was. Skye ran across one of her Wood Elf contacts (Gil for short). He was all set for traveling. Skye ask him where he was going. Gil told Skye that Baron Niske of Nordland had invaded the Laurelorn forest a few days ago. He was headed to one of the rallying points. Gil asked Skye to tell any Laurelornalim that she saw to go to a rallying point. Skye was very distressed as Gil and Laurelornalim left.
(GMs note – this absolutely distressed my wife as she was torn between two conflicting wants and needs)
The PCs then headed to the Sea Elf Quarter to ask about Brother Karl. Unfortunately none of the Sea Elves Skye talked with had seen a mannish matching the description of Brother Karl getting off a Sigmarite boat. The PCs headed back to the townhouse.
At the townhouse the PCs were given a letter by Simon. It stated that information on the death of the Grand Theonigist could be had for 10GC. The PCs were to go to warehouse 3 in the Reikerbahn and enter through the rear at midnight. The PCs decided to get some sleep as they felt it could be a long night.
(GMs note – all the players stated that it was mostly likely an ambush)
The PCs headed to the warehouse arriving before midnight. The checked out the surrounding area but saw no signs of a trap or ambush. The PCs entered the warehouse. A man standing in the gloom behind a lantern and next to some crates asked them if they had the money. The PCs stated they had. Skye sniffed the air with her keen elf nose and smelled recent death and blood. As Skye whispered a warning to the other PCs a dozen Horrors of Tzeentch jumped and began attacking them.
The PCs were able to defeat the Horrors, but they all suffered wounds in the process. Skye and Brigitte had been critically hit. Harley was able to apply poultices to them and was able to get Brigitte to a lightly wounded status. Skye was still heavily wounded.
(GMs note – in WFRP v2 there are not pink horrors that split into blue horrors. Also these horrors are a bit tougher than the v1 pink horror and they can cast spells. What really helped the PCs were the new instability rules – states if a demon takes more damage than it gives out it must make a Willpower Test; if it fails the test then is sucked back into the Chaos Realm. About half the horrors were dispatched in this method. So while the encounter was a bit different than Alfred intended – this still was a tough fight.)
After the fight the PCs noticed a score of beggars that had been killed and their hearts cut out. Brigitte knew the horrors were some type of demon but she had never seen them before. Also she was unsure of the exact nature of the ritual that took place. Since it was nearby the PCs headed to the Chapel of Morr to inform Brother Phillip of the events at the warehouse. The PCs talked with Brother Phillip. He told them to check in with Priestess Inga in the morning. The PCs headed back to the townhouse where they found a note on the door. The note told the PCs to get out of Altdorf while they could. The PCs got some rest.
19 Sommerzeit – In Altdorf
In the morning the PCs were awakened by Simon. Simon found a note that had been placed under the door.
The PCs looked across the street and noticed that there were no purple hand lookouts. The note suggested that Brother Dieter was a man with secrets. The PCs figured that he would need to be talked to. The PCs first stopped at the temple of Shallya where Skye got some healing from Sister Sabine. The PCs plunked down quite a few coins in the poor box. Then the PCs headed to the temple of Morr and had a brief talk with Priestess Inga. She told the PCs that there was unrest and panic on the streets as the word was that the Reikland army had been severely defeated by the Middenland army. The Priestess suggested they take Brother Dieter to the townhouse for thorough questioning. The likely unrest would provide adequate cover and opportunity. Falcon asked for a sack, some rags and a length of knotted cord, which is was given.
The PCs headed over to the Pious Pilgrim. Falcon quickly went over the plan. Brigitte was to cast steal mind on Brother Dieter and the rest would swoop in a grab him. If anyone questioned them Heidi was to flash the warrant stating this man was suspected of activities proscribed by the Cult of Morr. Falcon also told the others not to talk once Brother Dieter came to.
In the area of the Pious Pilgrim angry and nervous people were on the streets already and more were gathering by the minute. By midday there were demonstrations, riots and looting all over the city. The watch was out in force and doing what they could. The PCs spotted Brother Dieter leaving the Pious Pilgrim. The PCs moved in to nab Brother Dieter. Unfortunately Brother Dieter proved resistant to Brigitte’s attempts to steal his mind. Harley finally lassoed him. Brother Dieter screamed for help. Brigitte finally was able to steal his mind, but not before a watch patrol spotted them. Heidi moved to the watch patrol warrant in hand as the other PCs gagged, bound and hooded Brother Dieter. Heidi successfully convinced the watch patrol that they were on official Cult of Morr business. The patrol went on its way. The PCs took Brother Dieter back to the townhouse. Every time Brother Dieter struggled Krogar smacked him in the head.
(GMs note – a decent plan by the PCs but Brother Dieter made three straight Willpower tests before failing. It was quick thinking by Harley using the lasso or Dieter would have escaped – the PCs handled it well and overcame the hot dice rolling of the GM. Also poor Brigitte had to use a Fate Point as she got a Tzeentch’s curse when casting as she got the dreaded called to the void result. Keep in mind that with only 2 dice rolled for casting this event happens only 2.5 times for 10,000 doubles rolled – very, very unlucky for Brigitte)
The PCs lead Brother Dieter to the townhouse. The PCs take him to the basement, leave hooded, gagged and tied to a chair. Krogar and Harley take turns walking around him silently giving him the occasional slap to the head. After two hours Falcon goes down to question him. Disguising his voice Falcon begins to question him. Brother Dieter demands to be released. The gag is put back in. Krogar and Harley resume their routine. After a few more hours Falcon again attempts to question Brother Dieter. Falcon also states he knows that Brother Dieter’s name is in the Chancellor’s secret coded notebook.
 Brother Dieter remains defiant and asks to be released. Harley tired of waiting breaks Brother Dieter’s arm.
Brother Dieter is now more willing to talk.
· Falcon learns the following:
· He is a member of the cult of the Purple Hand and serves a high-ranking member of the Church of Sigmar, the late Yorri XV.
· He was involved with using a pharmaceutical substance to bend the Emperor to the will of the Grand Theogonist.
· The death of the Grand Theogonist caused other leaders of the Purple Hand to re-evaluate their plans and goals.
· The drugging of the Emperor continued until the arrival of the Crown Prince, who has also come to join the Purple Hand.
· The Graukappen is behind the death of the Grand Theogonist not the purple hand. Count von Walfen had become infuriated that the Emperor was bending to the will of the Grand Theogonist.
Skye tells Falcon that she can tell he is lying. Falcon asks him if he will to sign a confession. Brother Dieter agrees. The PCs (less Harley) return upstairs and draft a confession. Heidi is not convinced Dieter is a broken man. Brother Dieter is left to sit in the chair for several more hours with Krogar and Harley taking turns keeping him awake.
Falcon gets a cutting board and paring knife from the kitchen. The PCs head back down to the cellar. Falcon straps Dieter’s hand to the cutting board and moves the knife very lightly across his fingers. He asks Brother Dieter for the last time if he will be honest. Brother Dieter agrees. When his gag is removed Brother Dieter attempts to cast a spell (demonic).
Harley quickly smacks him in the face. The gag is put back in. The PCs head upstairs.
Nobody is sure what Brother Dieter was doing – Brigitte admitted she was not paying attention. Falcon and Skye came up with a final plan. Brigitte was to go downstairs and relieve Harley. Once downstairs she was is to remove the hood and let Brother Dieter see “Kassandra Lieberung”. Then in Demonic Tongue (a required skill for a master wizard in v2) she is to say, “It is I, will you help me crush the non-believing fools?” The PCs figure his guilt is sealed if he agrees to this and he would have issues to explain, as Brother Dieter should not know Demonic Tongue! In any event Brigitte is to untie him and convince him to protect himself for battle. While Brother Dieter is busy casting she will put a sleep spell on him.
Brigitte goes down to cellar and puts the plan in action. Brother Dieter totally falls for the ruse and agrees to kill the other PCs. As Brother Dieter casts an aura on himself Brigitte puts a sleep spell on him. A shocked Brother Dieter exclaims, “You traitorous bitczzzZZZZZZ”. The PCs gather up Brother Dieter.
(GMs note – this was very inspired play by the players as a variety of techniques were used on Brother Dieter with varying degrees of success. The final ruse was absolutely brilliant).
At this point Heidi asked the PCs if anyone was cooking anything as she pointed to smoke pouring into the cellar from the kitchen. The PCs rushed upstairs to find the townhouse ablaze. The PCs raced upstairs to gather what possessions they could and then headed out through the secret door in the cellar. Krogar was overcome by smoke and had to be dragged out of the townhouse. The PCs made their way (with Dieter) through the sewer to the exit in an alley.
(GMs note – the PCs got careless here and did not have anyone watching the street all day, but probably this turned out better for them as they did not have to fight or face they assassin. They only lost some equipment. The assassin will appear later for sure.)
The PCs then headed to the Temple of Morr. At the Temple of Morr the PCs turned over Brother Dieter to Priestess Inga. The PCs fill in the days events and what they have learned from Brother Dieter. Priestess Inga tells them to go to the chapel and stay with Brother Phillip until she contacts them. The PCs head to the Chapel. Brother Phillip get s the PCs lodging in one of the chapel’s larger preparation rooms.
20 Sommerzeit – In Altdorf
Early in the morning the PCs (more specifically Brigitte) are visited by Master Balthasar Gelt a journeyman wizard of the Gold College. The PCs ask him why the mask and gloves. He states he had an explosion a few years back while working on an alchemic formula. The PCs then ask how he found them. He states he followed the Purple Hand people that followed them here. The PC asked how do they know he is not Purple Hand. He stated that why would he come here if he was and that he dispatched the cultists that were watching them. Master Gelt explained that there were only four barrels of black powder used in the explosion. The barrels were his own special new formula that he had given to the Dwarf Engineer Guild the day before they were stolen. The PCs asked him why did he come to them. Master Gelt stated that he did so after Brigitte met with Christa, but he did not go into specifics sufficing to say that he had some reservations about her. Master Gelt stated that the PCs should stay away from the Gold College as Christa is not involved in events but she may not be unhappy that they are unfolding. Master Gelt left. The PCs are concerned.
(GMs note – put a mask and gloves on a guy and they don’t trust him – go figure!)
The PCs spent the day doing some training. During the afternoon two “Priests of Morr” came down into the area where the PCs were training with tea and some light snacks. However they cast their trays aside and threw of the robes. It was the PCs long time nemesis witch hunters Santana and Strauss! A fierce and deadly battle ensued as the two witch hunters tried to kill Brigitte. The nearly succeeded but Krogar was able to shove her out of the way just in the knick of time from one of Santana’s blows that surely would have killed her (Fate Point used by Brigitte). Unfortunately Brigitte crashed into a wall and was knocked unconscious. Krogar and Falcon attacked Santana Strauss battled Skye, Harley and Heidi but his toughness and plate armor made him difficult to wound. Santanna again nearly cleaved Falcon in two but Krogar was able to but his mace between the two saving Falcon life (Fate Point Krogar to save Falcon). Krogar’s mace handle was shattered in the process. After this Krogar and Falcon were able to put some wounds on Santana however the wounded Santana changed tactics and stunned Krogar. Falcon was left to face Santana alone for a couple of critical rounds. Meanwhile Skye, Heidi and Harley were wearing down Strauss. Falcon called out for help and Harley move to help, but it was too late. As Harley moved to Falcon’s aid Santana cleaved Falcon’s body with a killing blow.
Falcon briefly burst into flame and collapsed into a pile of soot.
(GMs note – what happened to Falcon you ask? He had been attuned to the Crystal of Fire when we played the Doomstones and at the end of HoC I decided to curse each player that attuned to a crystal verses killing them outright or letting them get off scot-free. Hence Falcon when hit with the fatal blow goes out the way it is described in HoC – needless to say my wife and daughter were an emotional wreck after this – Jerry was disappointed but was ok as he plays PCs that were created before joining us – so he now takes on Harley).
Harley one round too late put a killing blow on Santana. Skye and Heidi finished off Strauss. The PCs are stunned and confused as they try to figure out what happened to Falcon. A short while later Brother Phillip turns up to see if the PCs are ok. Brother Phillip states that two initiates were found dead upstairs. They tell him about Falcon. Brother Phillip asks where his body is. All they can do is point to the soot stain on the floor. Brother Phillip prays. The PCs fed up leave the Chapel to go get a bath. Brother Phillip states that it is not safe – the PCs agreed that anyone even looking cross-eyed at the PCs was not safe.
(GMs note – The Kriegsman clan is a very import and loved part of the campaign and this will be the forth Kriegsman to die in the game and mysteriously disappear – Osprey, Dove, and Sparrow preceded them – this is very hard on my wife and daughter. However what they did not know was that their favorite Kriegsman who they thought to be killed two years ago was in town and would soon join the group. Of course this is my favorite Kriegsman too as it is my actual long time character – any guesses out there on the first name of this the most famous of the clan?!)
The PCs took baths while discussing what to do next. Skye wanted to leave, Krogar and Harley wanted to go attack the Chancellor – Heidi and Brigitte were able to calm people down. They would wait to talk with Priestess Inga tomorrow but they had pretty much decided that they had had enough.
(GMs note – I can’t say I blame them at this point but I had anticipated that someone might die – so I had one more traumatic event for them.)
As the PCs were headed back to the Chapel of Morr they came across the scene of a wild eyed drugged crazed man running from the watch. The PCs recognized the man as one Sister Sabine’s patients. The PCs got to them man just after he was caught by the watch. The PCs asked what was going on (Heidi flashed their credentials). The Watch Sergeant stated that the man had killed Sister Sabine. The PCs were stunned and numb. As they were dragging the man away he shouted, “Father Meier said I could leave! He untied me!” The PCs asked they watch to stop so they could question the man. When questioned the man stated that Father Meier gave him a final treatment, untied him and told him he could go. As he was leaving Sister Sabine tried to stop him. All the man did was push Sister Sabine away. The PCs asked the man to describe Father Meier. The man did and of course the description matched that of Brother Karl. The PCs headed to the Temple of Shallya. The PCs burst into the temple demanding to see Father Meier and they started looking around. Finally the Head Priestess arrived and told them to stop as they have no Father Meier. The PCs ask if they can see the patient area and could they search for the man. The Head Priestess did under the condition of no violence. The PCs saw that Sister Sabine was thrown into the wall with great force (warpdust laced drugs will do that). There were no traces of the man in the patient ward so the checked the rear exit of the room which lead downstairs to a storage cellar. In the cellar were Shallyan priestly robes. The PCs searched the cellar to no avail. Brigitte was able to detect faint traces of Elemental magic. Brigitte figured that Father Meier simply walked through one of the walls and disappeared into the night. The PCs headed back to the Chapel of Morr. The PCs now believe that Brother Carl / Father Meier is a demon similar to Gideon from SoB. The PCs are now determined to find this Brother Karl (demon) character no matter what and all the deaths he has caused.
(GMs note – a reasonable assumption by the players for sure given the event at the warehouse, Brother Dieter being a demonologist and the mystery surrounding Brother Karl / Father Meier. What is better is now the PCs are back in the game, are very edgy and looking to make the guilty pay!)
21 Sommerzeit – In Altdorf
The PCs spent the morning in the chapel cleaning and sharpening their weapons.
Around noon the bells at the Temple of Sigmar rang out. A while latter the PCs learned the Reikland army had defeated the Middenland army. The situation at the front had stabilized. A messenger arrived with a note for the PCs. They were to met with Priestess Inga after sunset. The PCs spent some time training. The PCs headed over to the Temple to met with Priestess Inga.
· At the meeting the PCs learn the following from the priestess:
· The Emperor’s Court has been restricted to certain parts of the Palace.
· None of the Emperor’s advisors have been allowed to meet with the Crown Prince.
· Both Chancellor and Court Lector have demanded an audience, but were turned down.
· Access to the Emperor has also been limited to the Crown Prince and his advisors.
· The Crown Prince is having a ball this night to celebrate the victory over the Middenland forces.
· No doubt Crown Prince Wolfgang wants to demonstrate to Altdorf’s nobility that he is now usurped the Emperor’s title as Grand Prince.
· There still is no information on the mysterious Brother Karl / Father Meier
The PCs tell Priestess Inga that they believe Brother Karl is a demon. The priestess had not thought of that and will look into it further with Brother Dieter and other sources. She tells the PC that they have lodgings at the Imperial. She tells them to get some rest and behave themselves. She will meet with them tomorrow to discuss their next move. The PCs head to the Imperial. At the Imperial Amschel Haushofer tells the PCs that one of their associates is already in one of the rooms! The PCs thank him and head upstairs at the ready. The PCs burst into the room with weapons ready. The man raises his hands and ask what is going on! The PCs stare in disbelief at the rogue standing before them. It is Hawk Kriegsman (surprise!). The PCs immediately subdue him and strip search him. All the while Hawk makes jokes and cracks. The PCs accuse him of being dead, but Hawk states he got better (rim shot please). Hawk explained that back in the fight in Kislev (part 4 of APW) he fell through a crack in the temple floor they were in. He called for help but nobody answered. Looking around he saw a glow in the darkness. He went toward the light. It looked to be some sort of Dwarf construct (a ziggurat actually). He touched some glowing rocks and next thing he knew is was in the mountains somewhere (Cathay actually). He then explained how it has taken him two years to get back. He went to the Baroness Gwendolyn as they had agreed and she sent him to Altdorf. Hawk filled them in on events and they did likewise. Hawk stated that Baron Zeke was courting Katrina Toddbringer and that his love for her had changed him. The Baron Zeke (who worships Ulric) had made a deal with the Grand Duke von Bildhofen to attack the Reikland army from behind, but he didn’t. Baron Zeke is many things but a traitor to the Emperor he is not. Baron Zeke’s cavalry is out in the field fighting with the Reikland army. After talking late into the night the PCs got some sleep.
(GMs note – all is well in the campaign as Hawk has returned – this is the players favourite GM controlled PC and after figuring out the Hawk was truly Hawk and not some sort of magical trick the players were all sky high and enthusiastic – little do they know what the next two days will bring.)
22 Sommerzeit – In Altdorf
The PCs got up and went to the common room for breakfast. It was here they learned that an assassin dressed as an Imperial Guard tried to kill the Crown Prince. Rumor had it that he turned into a wolf after calling out “Hail to the Wolf – Praise Ulric.” The PCs also learn that all worshipers and followers of Ulric are to be considered enemies of the state. The PCs were very nervous at this point. They also were concerned about the fate of Baron Zeke who is serving with the Reikland army. As the PCs were finishing breakfast an initiate of Morr arrived with a summons from Priestess Inga. The PCs headed to the Chapel of Morr were they met with the priestess. She explained the deteriorating situation at court. The priestess stated that there would be an important task that they had to carry out, but full details were no available at this time. She told the PCs to wait at the Imperial and they would be contacted. Priestess Inga stated that they most likely would not meet again and she wished them well. The PCs headed back the Imperial to wait. Along the way they noticed that some purple hand cultists were following them. The PCs quickly ducked down a dark alley. They jumped the cultists when they entered the alley, slaying most of them. The PCs were able to return to the Imperial unobserved.
In the afternoon one of the staff came to the PCs room. She told the PCs that soldiers from the Chancellor’s office were in the common room demanding to search for the PCs. Hawk, Brigitte, Skye hid, Krogar went into the earth closet and made gaseous noises, while Heidi and Harley jumped from the second story windows and hiding in the stables. The Chancellor’s men did not find the PCs and they left. The PCs continued to wait in their rooms. Late in the evening Amschel Haushofer tells the PCs that there is a man in room #3 that wishes to see them. The PCs head to room #3. Inside is Brother Phillip dressed as an ordinary town’s person. Brother Phillip handed them a plainly sealed note. Brother Phillip has no idea what is on the note and did not want to know what was in the note. Brother Phillip departed. The PCs read the note, which was unsigned. It stated they were to be at the Graustein Keep in the Süderich two hours before dawn. It also stated that they contact would recognize them. The PCs got some sleep.
23 Sommerzeit – Aldorf to Castle von Walfen
The PCs arrived at the Graustein Keep at the appointed time. Eventually Simon opened a door to and ushered them in. Simon showed the PCs a map of the sewer system running through the Imperial Palace and told them of a plan to rescue the Emperor from the palace.
· Simon detailed the plan as follows:
· He has brought clothing and lanterns for them so the PCs can dress as sewer jacks.
· The party needs to turn over clothing and personal effects that would not fit with the gear of normal sewer jacks.
· Simon will have these items taken to Sigmund Beere, Innkeeper of the Seven Stars in Hartsklein, where they can retrieve their possession.
· From the sewers, the party can enter into the Palace through a series of secret doors.
· Inside the final secret door will be clothing and trappings that are more appropriate to the Palace. The party is to discard the sewer jack gear, as these are likely to be covered with effluence from the sewers. There will also be perfume to help mask any other odour.
· The secret corridor will take them to the Emperor’s bedchamber.
· They are to spirit the Emperor out of the Palace and Altdorf.
· Horses will be waiting for the group at a farm on the Bögenhafen Road, outside the West Gate and near the Little Reik. The man holding the horses is Erich Alder of Alder Stables.
· They then are to ride hard to the village of Hartsklein on the Weissbrück Canal to pick up their gear.
From there, they are to go straight to the village of Walfen and the field headquarters of Reikmarshall Helborg, where the Emperor will be protected. Simon then explains the map in detail and all the various secret doors and corridors that they will need to use to get through to the Emperor. Hawk and Skye study the map and details. Hawk expresses confidence that they can do this. The PCs change into the sewer jack gear and leave the keep.
The PCs head to the courtyard behind the Chancellery. The door they seek is located behind a statue dedicated to Emperor William II. Hawk finds a brick jutting out just inches from the wall, which he pushes down, then in to open the door. Skye and Krogar initially balk at going in the confining space. After a few tense moments the other PCs convince them to come in. Lanterns are light. Once inside, the Hawk tells Krogar to shut the door until it clicks. The group follows a rough passage that winds down to the sewers ending in the back of another secret door. The door is not hidden from passage side and comes out on one of the support pillars. Hawk studies the door from the sewer side and finds a release behind a loose stone on the pillar’s right. The party makes their way to the fifth support pillar where they will have to cross the channel. The PCs are able to cross without incident or falling into the channel. Hawk finds the door’s release. This secret passage leads to another door, which leads the palace’s aquifer. Hawk and Skye listen at the door and hear nothing. The PCs quietly enter the aquifer. Hawk finds the next secret door in a pillar opposite from the pillar they used to enter. The party finds themselves in a shorter rough passage. Inside the passage is a change of clothes and items to make the party look like palace guards. The party changes clothes and applies some perfume. Hawk finds the secret door to a passageway that leads to the Emperor’s private chambers. The party ducks into the passage and head for the chambers.
(GMs note – the players did a great job here – moving efficiently, listen at doors, looking about and shutting the doors. They encountered no troubles at all and made good time.)
The PCs come out into an opulent antechamber. Hawk hears a noise on the other side of some double doors and he motions for everyone to hide. Most of the PCs hide behind tapestries while Hawk ducks behind the couch. An elderly women dressed in the robes of Shallya and carrying a tray of food entered the antechamber. Imperial guards shut the door. Smiling coyly she tells the PCs to come out of hiding. The PCs do. The woman tells them to be quiet and motions them to open the door to Emperor’s bedroom. The PCs do. The woman sets down the tray and introduces herself as Sister Eva. She asks the PCs there name, village of birth and who sent them. The PCs answer quickly and truthfully. Sister Eva had sensed that a rescue attempt would happen soon.
· Sister Eva give the PCs the following information:
· Eva was assigned by the Temple of Shallya to attend to the Emperor shortly after the Crown Prince’s arrival on 14 Sommerzeit.
· The Emperor has been recovering from whatever ordeal he was suffering once the Crown Prince prohibited the Court from seeing him.
· Eva is unsure of the nature of his ailment, but she is certain that the Emperor has great inner strength.
· Eva knew that with the recent attack on the Crown Prince – which did inflict a small flesh wound – the Emperor’s life would be in danger.
· She is not certain about the Crown Prince since his behaviour seems erratic, even by the standards of the nobility.
· Eva sensed that someone at the Court would attempt to rescue the Emperor from his imposed isolation.
· The Emperor is still rather weak, but he needs to get to safety.
She asked the PCs how they were going to get the Emperor out of the palace.
Hawk stated that they would just walk out the front door. The Emperor (who had feigned sleep) sat up and stated that that would be a bad idea as he has been declared to ill to do his duties and that the PCs would be arrested and executed as kidnappers. The PCs bow and courtesy until the Emperor tells them to stop. He also states that until they are to safety the PCs should call him Karl. The Emperor asked the PCs their names. The PCs give their names. The Emperor then apologizes to Brigitte for signing her death sentence two years ago. The Emperor went on to state that he had been assured by Chancellor Heinz that the reasons for the execution order were just. He also stated that Brigitte looks very much like the Chancellor.
(GMs Note – another thread comes full circle as now the players know that the Chancellor may have been involved in the order to have Brigitte executed. Unknown to the players is that the Chancellor is being used and controlled by Janna Ebenhauer had been a sleeping member of the Purple Hand during the events in PBtT and is now very active in directing the Chancellor)
 Sister Eva playfully tells the Emperor to eat. After a quick discussion it is decided the PCs will take the sewer to the area near the postern gate. Hawk is confident that he can quickly pick the lock. The Emperor states he has no traveling clothes. The PCs state there is some sewer jack gear that they have stashed and he can borrow any of their clothes that he wishes.
The PCs retrace their steps back to the short passage. The Emperor puts on some clothes and boots. The PCs give the Emperor Hawk’s helmet, palace guard surcoat and Hawk’s weapon belt. The plan is to exit the sewers as near to the postern gate as possible. If stopped or questioned Heidi will act as sergeant and state they are escort Hawk out of the city due for unspecified reasons.
At the door to the aquifer Hawk and Skye heard noises outside. Hawk told all but Skye to move into the secret passage leading to the Emperor’s chambers. Hawk made sure that Skye could still see in this very minimal light. Hawk quietly opened the door and Sky crawled out and into a corner. Skye could see the lantern light of a patrol. She hid behind a pillar. The Patrol walked around the area on the above catwalk, but they did not spot Skye. The patrol went on its way. The PCs made it across the to the other secret door and into the long passage. The PCs made it to the main sewer and headed towards the postern gate (or so they though). The PCs came across a sewer jack patrol. Hawk gave them a handful of coins to forget about what they saw. The PCs followed the sewer to the end. Hawk climbed up, lifted the man hole cover and looked around the coast was clear. The PCs climbed out of the sewer. Rope was tied to the Emperor and he was carefully lifted out. The group moved to the Postern gate. At this point the Emperor stated he could walk no further. The PCs stated that once outside Krogar would carry him. Hawk picked the lock on the gate and Krogar and Harley lifted the gate enough for people to crawl under. Then the other PCs held the gate so Harley and Krogar could crawl under. Hawk went back under the gate and relocked the gate. Hawk then scaled the wall. The PCs had gotten the Emperor out.
(GMs note – Ranald smiled on the PCs as I rolled every 30 seconds for a watch patrol appearance at 25% per roll and in 6 rolls – three minutes – I did not come close.)
The PCs made their way to the reeds were Herr Alder was waiting with horses. The PCs mounted up and road to Hartsklein. The PCs attempted to fill the Emperor in as much as possible on the events of the last two weeks. The PCs arrived in Hartslein without incident. At the Seven Stars in the horses were watered and the PCs got their clothing and gear back. Everyone changed back into their clothes and gear. The Emperor got a change a clothes and everyone got some tea and a light snack. The PCs headed on the Walfen. Near Walfen the PCs were approached by seven riders dressed in white. They challenged the PCs. The PCs hesitated and one of the seven men spotted the Emperor. Before any fighting could erupt the Emperor command everyone to stop and order that he be taken to Reikmarsall Helborg. The seven men lead the group to the Castle Walfen. At the castle the arrival of the Emperor is announced. Grooms take the horses and valets lead the PCs to separate rooms to rest and wash up until summoned. After a couple hours the PCs are summoned to met with the Reiksmarshall. At the meeting the PCs meet with the Reiksmarshall and the Emperor. The PCs tell their story. After the story the Reiksmarshall studies them for a bit. The Reiksmarshall states that he has an order from the Crown Prince stating the PCs are to be arrested and summarily executed. The Emperor wryly states that he has countermanded that order. The PCs are assigned to the honor guard under the command of the Emperor’s newly appointed champion to escort the Emperor back to Altdorf. The Emperor tells the PCs to eat some food and get some rest. They leave in the morning.
Well there it is. A truly fantastic session with highs & lows, anger & frustration, joy and accomplishment. The players did a great job. They really walked away from the table feeling that they had really accomplished something important. I was drained by the end of the session. We had a great time.
Erik

Alfred:

I like the way you took the information about contacting the Gold College and running with it. The set-up with Christa Feldman was one that came from Hogshead’s Realms of Sorcery and I thought it was something worthwhile to include in Empire at War. Your expansion of it is good.

Erik:

Thank You. I figured that even though she is not involved with the events in EaW that she still would want the forces of Chaos to succeed. So she turns the parties old nemesis on them.
Alfred:

In fact, if the PCs succeed, Christa might consider other means to eliminate them before they uncover her own schemes.

Alfred:

BTW, a group of Pink Horrors do have magic capability in WFRPv1. However, for purposes of the scenario, I decided that the Horrors were ordered to simply kill. Quite frankly, I’ve always liked the Pink Horrors splitting into Blue Horrors upon their death. I think WFRPv2 has made the rules on Horrors and Instability too WFB oriented. In WFRPv2, a daemon who avoids combat where it could be wounded could virtually stay around forever.

Erik:

Well, shows how long it has been since I cracked the v1 rulebook. I did like the horrors splitting also. Maybe they will come back when the Chaos sourcebook is released. I don't have a problem with demons staying around while they are completing a specific task. But the new instability rules are not the best. I think in the future I will have demons that are created by ritual (as they were done in this section) immune to instability for 1 hour per magic point that the caster has. Suffice to say I had Dieter with 2 magic points so the horrors should have been immune to instability when the PCs arrived at the warehouse.
Alfred:

I don't have any confidence about the rules on the Horrors changing. WFRP2 seems to be toeing the WFB6 line as far as the creatures and their respective abilities go. The Instability rules are clearly WFB6 derivatives. They haven't considered the possibilities of non-combat use of Daemons (like Gideon in SoB).

Alfred:

The almost botched attempt to capture Brother Dieter was hilarious as I pictured the scene. The warrant from the cult of Morr certainly came in handy.

Erik:

It was a scream. I was having such a hard time keeping a straight face. They were determined and resourceful however.
Alfred:

These are the delightful moments in WFRP.

Alfred:
Your players showed creativity with their interrogation of Brother Dieter. Changing up the technique is a good way to gain information.

Erik:

I think they were getting frustrated so they started beating on him. I like the idea they finally came up with for Brigitte to pretend to be Kassndra Lieberung and tricking Brother Dieter.
Alfred:

All it takes is one player to come up with a winning idea for the rest of the group to succeed.

Alfred:

Once again, I like the way you expanded the thread on the Gold College by introducing yet another element for HH’s RoS into the mix. The appearance of Balthasar Gelt should give the PCs pause in their dealings with Christa, even if they don’t trust the wizard in the gold mask.

Erik:

They do not trust Balthasar at all. He wears a mask so he must be evil is their thinking. They have decided to stay away from both.
Alfred:

What’s the history of the Kriegsman clan, anyway?

Erik:

Well this is a longtime thing we have had. My first character ever (in D&D) was Hawk Kriegsman. Over time and games I have added Kriegsman sibling until now there are 18 of them. The males are: Eagle, Condor, Merlin, Owl, Buzz (Buzzard), Crane, Hawk, Falcon and Osprey. The females are: Piper, Avocet, Starling, Dove, Robin, Raven, Sparrow, KD (Killdeer) and Maggie (Magpie). We generally have a house rule that one Kriegsman must be in every party. The Kriegsmans have appeared in every game we have played (WFRP, Deadlands, Top Secret, Twilight 2000, Morrow Project). So when a Kriegsman dies they in effect get vaporized and sent to a different game system. Just one of those goofy things that has developed over the years.
Alfred:

The twist on Brother Karl/Father Meier was an interesting one. It will certainly keep the fiend foremost in the PCs’ mind. Maybe even make them paranoid.

Erik:

Yes, this has truly pissed them off and they are hesitant to involved outsiders now.
Alfred:

Or, at least, very cautious.

Alfred:

Ranald did indeed smile on the PCs as they rescued the Emperor from the Imperial Palace. They moved quickly and were cautious. How did the players feel when hey successfully escaped Altdorf with the Emperor?

Erik:

Well I was amazed at the easy time, but I don't fudge dice to make the player's life harder. If that is what the dice roll that is what it is. Good for them. I also believe that good play makes for good luck and visa versa. The players were very surprised that this was the task and are still in a bit of shock that they actually rescued the emperor.

They are feeling very good. They are confident that their service is just about over.

Alfred:

There are a few things left to do...
