Scroll & Feather
Heroes Clean Out Dungeons Underneath Cauldron

A pesky tribe of kobolds use to infest some of the catacombs below the southern section of the city, but they’ve been taken care of now. Annah Taskerhill and her Stormblades defeated Splot, Wrath of Kobolds, and drove out the remaining members of the tribe.

Another group of heroes braved the ruins of Jzaridune to rescue three missing children.

Finally, Lord Vhalantru praised these self-appointed mercenaries. “It would appear that the town is indebted to you for your timely actions. I will be sure to see that you are justly rewarded."

Specials at the Tipped Tankard
Appetizer

Caviar & salmon 6 sp

Duck eggs 11 sp

Main Course

Beef steaks 10 sp

Beef ribs 8 sp

Fried snake 3 sp

Roast chicken 5 sp

Roast duck 8 sp

Lobster 2 sp

Mutton 4sp

Drinks

Ale 3 sp

Grog 4 sp

Rum 8 sp

Mead 10 sp
This Week in Cauldron’s History

With the recent excavation of two famous ruins beneath Cauldron, Tygot Mispas provides this abbreviated insight. “191 years ago, the Silent Highway Alliance Prospered. A gnome enclave, Jzaridune, was completed while dwarven engineers built the Malachite Fortress. A trade route, the Silent Highway, bridged Cauldron and the Underdark. 116 years later, a catastrophic disease broke out among the gnomes of Jzaridune. The Silent Highway itself was not disrupted until 10 years ago, when Zenith Splintershield disappeared into the Underdark and abandoned the Malachite Fortress.”
Heard On the Street
Something’s been riling up wild animals in the area for the last several months; in particular, the lowland baboons seem to have become especially hostile lately.

Alek Tercival, a paladin who serves St. Cuthbert, has been out of town for several days; I hear he traveled to the village of Redgorge to take care of a woman who was possessed by a demon!

More giant snakes have been sighted near the village of Hollowsky to the east. I bet the yaun-ti of Shatterhorn are back!

Vicious Venues Around Cauldron
Along the high road between Hightower Tor and the Lucky Monkey, Castle Green was once the sight of the very first Kincep Keep. 356 years ago, jungle gnolls wrecked the castle, and the passing years have worn away nearly every stone, leaving only a flat, green meadow. Only low rounded mounds of turf show where the walls once lay. Uneven furrows in the grass follow the lines of the old moat. A few locals tell about strange doings at the ruins:

Ghostly watchmen patrol the castle walls during the dark of the moon. No one knows why the ghosts still walk. Some say they are the guards doomed to atone for their failure to defend the castle. Others speak of ghostly revels that take place on the green in the midnight darkness while the watchmen stand guard and kill anyone who intrudes.

Invaders who overthrew the castle in ages past sowed the area with salt, so that naught grows on the green now except poisonous weeds. From time to time, foul beasts from beyond nature come to graze on the green, and it is death to behold them.
A hidden door somewhere in the ruins leads to a chamber full of treasure, but the treasure bears a deadly curse, and none who have so much as looked upon it have lived to tell the tale or spend so much copper of their ill-gotten lucre.

Faeries dance on the green during moonlit summer nights.

Meet the Clerics of Cauldron

Church of St. Cuthbert – Jenya Urikas, acting high priest - “If you treat someone else well then they will have reason to do the same.”
[image: image1.jpg]

Cathedral of Wee Jas - Embril Aloustinia - “Be not proud of thy little deeds lest ye too fall from the light!”
[image: image2.jpg]

Temple of Lordly Might – Asfelkir Hranleurt -
“There is no holier spot of ground than where defeated valor lies.”
[image: image3.jpg]

Church of Pelor – Kristof Jurgensen – “Dignity consists not in possessing honors, but in deserving them.”
