

Zapatos de Hierro

Documento proporcionado por IGARol

Sinopsis

Aventura basada en Zapatos de Hierro (Hellboy) en un entorno tipo Fallout (desierto de escombros), los acólitos tendrán que descubrir que se esconde tras la desaparición de los niños de un pueblo situado en la autopista EHX 66)

Créditos:

Escrito por: Treiral

Maquetado por: Igest

Zapatos de Hierro:

Vista general de la aventura:

Basada en Zapatos de hierro (Hellboy), entorno fallout (desierto de escombros), exterior de los mundos colmena (entre Sybellus y GunMetal City). **Texaporte**, perteneciente al Ordo Hereticus, Interrogadora con muchas cartas para ser pronto una Inquisidora en toda regla.

Entre ambas ciudades colmena un vasto erial desértico domina todo el horizonte. Una antigua autopista de asfalto (la autopista EHX 66 aka autopista 66) sirve como carretera para los vehículos terrestres de diversos poblados situados a lo largo de la vía. Por supuesto esta autopista también se utiliza como vía para los transportes aéreos que circulan entre ambas ciudades, aunque muchas veces a mayor altura que la terrena, esta es una medida preventiva contra las diversas bandas y clanes que reclaman como suyo los territorios que bordean la autopista 66.

Allí, en medio del desierto, se encontrarán con un pueblo, cuyos habitantes se encuentran atemorizados por las desapariciones de los niños y los rumores sobre el resurgir de una antigua secta que sacrificaban a los niños. Lo cierto es que el pueblo es el objetivo de un xeno que encuentra deliciosa la blanda carne de los niños.

Introducción:

Los acólitos reciben la visita de una servo-calavera que entrega el mensaje tras una confirmación de identidad. Les hace quedar en una aero-estación en el extremo nororiental de la Ciudad Colmena Sybellus, la Aguja Kodannon, al anochecer.

Allí les informa que han sucedido una serie de desapariciones de niños humanos en mitad del desierto de Aluvion. Todo indica que se trata de una antigua secta que usaban cadáveres de bebés recientes para realizar rituales siniestros con los que suplicar poderes especiales a los dioses del Caos. Dicha secta se hacía llamar El Despertar y fue completamente erradicada y purgada hace 60 años. Toda la información sobre ese viejo caso es entregada en una *placa de datos* a los acólitos. (Toda la información a la que están autorizados acceder).

Texaporte apurará a los acólitos a tomar un viejo modelo de aero-vehículo que se usa como Taxi y salir inmediatamente. Un hombre de mediana edad, de nombre **Al-Gazali**, que lleva todo el cráneo reformado por un implante metálico, les asegurará su llegada sanos y salvos.

Placa de datos: La información contenida en la placa de datos incluye un mapa del pueblo por aquel entonces (ha cambiado) e información acerca de donde se reunía la secta (alrededor de una torre de 28 metros de alto en el centro del viejo pueblo). 30 personas formaban parte de la secta aunque 300 fueron purgadas por haber sido tentados al Caos. Además la placa de datos cuenta con recortes de prensa pro-Inquisitoriales en la que afirman que fue un duro golpe contra el Caos.

El Pueblo:

Tras el viaje, que durará un día y medio a través de los picos de la ciudad Sybellus, los desiertos de escombros de los niveles más bajos de la ciudad y finalmente un desierto de cal y arena, llegarán a mediodía. El pueblo, habitado por unas 500 personas, son un conjunto de viejos modelos de edificios prefabricados que son usados generalmente por colonizadores.

No hay mucho que ver en el pueblo, excepto el hospital de guardia, la Capilla, la comisaría (dirigida por un solo Reforzador que se hace llamar Sheriff) y un bar/motel donde se reúnen cazadores de recompensas y diversas bandas para beber, habiendo un pacto de no agresión entre ellas en ese lugar. *La gente* no sabe mucho, han desaparecido 3 niños en las últimas 2 semanas y todos temen que la Inquisición vuelva a purgar el pueblo. Pocos quedaron tras la última purga. *Sobre los testigos.* Algunos afirman haber visto sombras que se movían en la oscuridad la noche en que desaparecieron los niños, hay quienes incluso afirmarán haber escuchado una cancioncilla infantil procedente de algún callejón oscuro, aunque serán incapaces de recordar ni el callejón ni la cancioncilla. *El punto de reunión* de la vieja secta ahora se encuentra en las afueras de la ciudad a medio kilómetro de distancia. Edificios devastados, quemados y destruidos rodean el área en unos 50 metros. La torre, de 28 metros de alto, aún persiste frente a las inclemencias del tiempo, pero su entrada ha sido tapiada y las ventanas bloqueadas con tablas de madera y nadie se atreve a ir allá.

La Torre:

La torre, de 28 metros de alto, aún persiste frente a las inclemencias del tiempo, pero su entrada ha sido tapiada y las ventanas bloqueadas con tablas de madera. Si se mira alrededor en busca de pistas:

(Awareness +30) No hay signos de que hayan sido forzadas para su entrada, pero en el suelo hay pisadas de unos pies enormes y bastante pesados.

Los Psykers pueden sentir cerca de la puerta el uso de energía psíquica usando Psyniscience (+10). Detectando un gran uso de energía psíquica. Puede entrarse en la torre de dos formas. Derribando donde antes hubo una puerta (AP 5), o entrando por alguna de las ventanas (AP 3).

El interior de la torre:

Entre el polvo del primer piso encontrarán calaveras y otros huesos, también hay una trampa (Tirada de Awareness para no resultar sorprendido y escuchar el ruido que la activa), al entrar una serie de lanzas de madera caerán del techo (WP 60, +1 por cada 2 grados de éxito, Primitive d10R), clavándose en el suelo. Las calaveras y huesos encontrados son presuntamente de otras víctimas. Escavando un poco pueden encontrar algo de equipo, que los identificaría como habitantes de las arenas y miembros de bandas del desierto. En ese momento sonará una risa desde arriba y una voz animándoles a subir.

A continuación mientras suben Zapatos de Hierro canturreará su cancioncilla de amenaza al tiempo que carga atacando al jugador que vaya al frente subiendo las escaleras.

Vive o muere,
Gana o pierde,
Ándate con ojo,
¡con Zapatos de Hierro!

Si sobreviven, en el último piso se encuentra la madriguera de esta criatura. Un montón de huesos y cadáveres de niños demostrarán que la criatura es la causante de todo este caso. No hay nada más aparte de una cama hecha con restos de colchones a un lado de la madriguera.

Vigilancia:

Durante el día no habrá actividad ninguna. Al caer la noche saldrá, de la nada y enfrente de la puerta principal, una figura oscura que marchará en dirección a la ciudad.

Si la sorprenden desaparecerá, entrando rápidamente en el interior de la torre usando su poder de Space Slip. Riéndose desde el interior. Durante el amanecer verán la figura acercándose a la puerta, desapareciendo justo enfrente de la entrada usando su poder de Space Slip. Si la sorprenden procederá a huir al interior de la torre teletransportándose usando su poder de Space Slip.

Epílogo:

Independientemente de si capturan viva o no a la criatura el caso se habrá aclarado. Tras entregar el informe de lo sucedido a **Texaporte** les dará las felicitaciones por tan excelente servicio a la Sagrada Inquisición Imperial.

Los rumores se acallarán en las siguientes semanas, tras ver que las desapariciones han dejado de ocurrir. Y en unos meses se volverá a ocupar la torre y esa parte de la ciudad, tras ver que ha sido abierta, por las bandas del desierto y como lugar para enfrentarse.

Dramatis Personae:

Zapatos de Hierro:

Una criatura de origen Xénico de aspecto simiesco, de 2 metros de alto, con dientes y garras afiladas, ojos amarillos brillantes en la oscuridad, un pelaje negro y corto que le permite ocultarse mejor en las sombras y una cara que parece una máscara de hueso. Sus habilidades psíquicas son su principal ventaja para sobrevivir, llegando a desarrollar una gran maestría en su propia disciplina.

De hábitos nocturnos y dieta carnívora. Se alimenta preferentemente de criaturas indefensas de carne blanda, por lo que vuelve a los bebés humanos una deliciosa ambrosía para su especie. Cuando no hay bebés disponibles son capaces de preparar trampas para atrapar ratas y otros animales de menor tamaño. Pese a toda esta información no se han encontrado más que unos pocos casos en los registros de la Sacra Ordo de la existencia de esta especie, siempre individuos separados del resto de la sociedad y generalmente acoplados y ocultos cerca de poblados, siendo capaces de aprender nuestra lengua de manera rápida.

No se les ha podido realizar una autopsia a estas criaturas debido a que cuando sus órganos dejan de funcionar todas las células de su cuerpo sufren un proceso de calcificación que le da a la criatura una apariencia de figura de roca, muy frágil a golpes.

Zapatos de Hierro

HA	HP	F	R	Ag	Int	Per	FV	Em
19	23	16	22	24	23	38	40	8

Movimiento: 2/4/6/12

Heridas: 9

Habilidades: Hablar Idioma (native)(Int), Hablar Idioma (Low Gothic)(Int), Psyniscience (WP), Ocultarse (Agi), Movimiento silencioso (Agi), Esquivar (Agi)

Talentos: Psy Rating 1, Psy Rating 2

Poderes psíquicos: Space Slip (th 11), Call Creatures (th 9), Chameleon (th 7)(+30 Concealment, -20 BS to hit)

BIOMANCY: Sentidos mejorados (th 10) (+30 percepcion), Cellular Control (th 16) (+10 any Char, inmune a venenos, fatiga, temperatura)

Rasgos: Mutaciones: Dientes mortales d10R y Garras d10R

Armas: dientes mortales d10R y garras d10R

Equipo: Ninguno

Grado de amenaza: Xenos Minoris

Nota: Cuando logra usar la habilidad Esquivar puede elegir usar su poder Space Slip para teletransportarse y evitar el ataque.

Astrópatas:

Sin los astrópatas del Adeptus Astra Telepathica no habría imperio. Todos los mensajes se transmiten telepáticamente entre las estrellas entre millones de psíquicos conocidos como astrópatas.

Astropatas

HA	HP	F	R	Ag	Int	Per	FV	Em
10	15	20	20	20	40	35	30	25

Movimiento: 2/4/6/12

Heridas: 8

Habilidades: Hablar Idioma (Low Gothic)(Int), Psyniscience (WP), etc

Talentoss: Psy Rating 1, Psy Rating 2, Psy Rating 3, etc, etc

Rasgos: Ceguera, Soul-binding

Poderes Psíquicos (TELEPATIA): Enhance Phenomena, Precognition, Projection, Resist Possession, Sense Presence, Telepathy

Grado de amenaza: Hereticus Minoris

Ciudadanos:

NPC de relleno.

Ciudadanos

HA	HP	F	R	Ag	Int	Per	FV	Em
20	20	30	30	30	20	30	30	30

Movimiento: 3/6/9/18

Heridas: 10

Habilidades: Hablar Idioma (Low Gothic)(Int), Awareness (WP), Saber común (Imperium)(Int), Trade (dos cualquiera)(Int)

Equipo: Ropas de baja calidad, d5 Thrones Gelt

Cazador de recompensas/ miembros de bandas:

Estas estadísticas sirven tanto para los cazadores de recompensas del desierto como para los miembros de las bandas que se alojan o pasan por el pueblo donde tiene lugar la aventura.

Cazador de recompensas

HA	HP	F	R	Ag	Int	Per	FV	Em
43	43	35	35	45	30	33	35	25

Movimiento: 4/8/12/24

Heridas: 15

Habilidades: Hablar Idioma (Low Gothic)(Int), Esquivar(agi), Awareness+10(Per), Conducir (Vehículo terrestre)(Ag), Seguridad, Shadowing, Movimiento silencioso, Medicae, Tracking, Intimidar+10

Talentos: Basic Weapon Training (Las, SP), Disarm, Heavy WT (Launcher, SP), Hip Shooting, Meele Weapon (Chain, Primitive, Shock), Nerves of Steel, Rapid reaction, Pistol Training (Las, SP)

Armadura: Enforcer light Caparace (5 All) / Gangs leathers (1 All)

Armas: Chainsword (d10+5R, Pen 2, Balanced, Tearing), HandCannon (d10+4I, Pen 2, Clip 5, Rld 2F), Stub automatic (30m, S/3/-, d10+3I, Clip 9, Rld F)

Equipo: Ropas ajustadas, photovisor, respirator, esposas, d10 Throne Gelt, 3 handcannon/3 auto clips.

