DRES QUEST OUTLINE
Satchem-ithil
Suzerain

Matriarch/Patriarch (Vampires) Unjoinable

Nomarch

Molag-ithil (An independent Dres that has been adopted into one of the major clans of the Confederacy.

Chap-thil

Crewman

Oathman
[Note to Self: Player should have that “Stranger in a Strange Land” feeling]
I think the progression in ranks should be natural, rather than a set of ranks (with the exception of nomarch and up) since Dres society is said to be rather equal, or at least not highly stratified.
The player should not be the pawn of other beings, but rather make their own way. In some ways the player is the greatest actor in a group of people shackled by their pasts (the musther-ithil are unable to bring the Dres into the future, since they are essentially trying to avoid the future).

The Dres do not want to be indebted to others.

Before the questline is started, any attempt to join the Dres will be met with ridicule and contempt. Something along the lines of “An Outlander such as yourself belongs to no House and has no honored ancestors. We have no use for a [%PCRACE] such as yourself.

ACT 1

Quest 01: A Favor Repaid

In Tear, near the port, the Player can encounter a Chap-Thil, Surin Saretti (who should in some ways draw attention to himself, maybe an article of clothing which is unusual in the city) who proudly proclaims he belongs to Saretti House, of the Great Deshaan Confederacy. This Dunmer should be less xenophobic than his kin, though by no means polite. As a result, he would offer a deeper insight into his work as a Chap-thil and the running of the Confederacy than his peers would.
Any attempt to ask for work would be met with hesitation, as the Dres do not like the idea of being indebted to others, least of all to an outlander. To get around this, the player would ask a favor of Surin (the exact nature of this favor is largely unimportant, but it should be something trivial) and, in return, the player would pay this back by delivering a message to a Dres clanstead, Dres Sabael, which is far enough out of the Chap-thils way that he would prefer not to make the trip himself. The message should NOT contain confidential information, but more probably some correspondence. I was thinking the terms of a small transaction, with the implication that further trade would follow? The recipient of this message can a laborer there, like a blacksmith. The player would be given a response and be sent back to Surin.
This clanstead will play a larger role later in the questline, and this serves to introduce the player to that clanstead.
Upon returning, the Chap-thil would say something like the following:

“Ahh, you’ve returned [%PCRACE]. I assume you were sent back with a response? Well give it here. I trust you have a new respect for the salt, that which is both the source of our livelihoods and our pride? None other than we of the Confederacy, who have remained true to our ancestors’ ways, could cultivate these plains. Anyway, you have two more tasks to fulfill for our bargain.”
(Please note that no reward is given and no thanks are said. Remember, this errand was merely repayment for a favor given).

Rewards:

+10 Disposition with Surin

Quest 02: A Shopping List
After asking about another task, Surin informs the player that he needs some goods picked up at Dres Horak and would prefer not to make the trek himself. Surin is returning home after his trip to Tear, so the player is instructed to go there after picking up all the goods. As before, the player makes a convenient errand boy. The player would be sent to several merchants in Dres Horak to pick up some goods. These goods could be any number of things, like gifts, tools, feed, etc. Ultimately this quest would be about exploring Dres Horak, and being introduced to the other major city on the Deshaan plains. Nothing particularly exciting should happen in this quest, but there should be some interesting dialogue between the player and Surin, in which we can explore the nature of his character more and we can have the player make use of the many services present in Dres Horak and also we can explore Dres commercial characteristics.
Rewards:

+10 Disposition with Surin

Quest 03: A Problem with Pests

After bringing the gifts to Surin, he says that he has one final task for the player and then the debt will be fully paid off. He says that his herd was harassed by nix hounds (or whatever regional equivalent) recently and that the player will deal with these pests. Surin gives instructions on where he suspects the den is. The cave should be not too far from Saretti Ranch but also not merely a stone throw’s away. In this cave we would find a few bandits. The evidence should suggest that the bandits moved in and essentially kicked out the nix hounds, forcing them to become more hostile.
Surin will be surprised at the news of bandits so close to his house, but will be pleased the task is done:

“Bandits you say? I am glad you killed the fetchers, and now that their den is cleared out perhaps I can find some use for it. At the very least I can send some slaves to check for valuable magical salts to sell to the Telvanni. You have done well, and perhaps enriched me a bit! You have, in accordance with our deal, paid off your debt to me.
However, this does not mean our dealings must end. You have proven resourceful, for an outlander, and may yet be of use.

Yes, I am offering you an excellent opportunity. If you would swear an oath to me, I would allow you to be an oathman of House Saretti, of the Deshaan Confederacy.

Very well, repeat after me…I, state your name, do swear by the Three and Three and all the honored ancestors to uphold the traditions and safety of our House. I likewise swear to walk the salt in humble service to my liege, and to draw my weapon in his defense. I hereby bind myself to the service of House Saretti.
You are now an oathman in service to me. I have orders for you, which I expect you to be dutiful in fulfilling. May you enrich our House.

Rewards:

+20 Disposition

Official Induction into House Dres at the Rank Oathman

Quest 04: The Runaway

Asking for Orders the first time will lead to Surin explaining that one of his slaves has escaped, again:
“Yes I have a matter which must be dealt with, of some importance. One of my slaves, a filthy lizard, has escaped. Again. I’ve had that fetcher hauled back here time and again, but now I’ve had enough.

I have resisted killing my slave because I can’t afford to. Slaves, even those fly-eating lizards, are expensive, you see. But at this point the slave is far more trouble than he’s worth. Luckily, there is some way to recoup my investment, if only partially.

If you bring the slave, alive, to a Musther-ithil of the Confederacy, they pay you part of the worth of the slave. It may not cover my loss entirely, but it is enough to ease the pain. I suspect you’ll find the slave in a cave near about [insert directions here]. Once you find the n’wah, bring him to Nomarch of Dres Sabael and bring whatever he gives you back here. And (%PCRACE), do not take me for a fool. Thieves and embezzlers are never as clever, or long-lived, as they think they will be.
(Asking about the recouping investment again)

“I do not know what the Musther-thils do with them. Perhaps they work in some mine digging salt out of the earth, though I doubt it. Salt is worth far more than the filth that I have seen sent there in the past. I do not know, and really do not care. I just want my money”
(The implication is that the unruly slaves become cattle for the Matriarchs, though this is unknown to almost everyone)

Following the instructions and gathering clues will result in finding the slave near Dres Sabael in a cave. Further in the cave you can find a handful of weapons and armor items. At the time this quest should appear to be a simple slave-catch, though it sets up the idea of the Argonians making moves to act against Dres Sabael. (The weapons and armor are a sort of stockpile). If you capture the slave via calm humanoid, you can bring him back to the Nomarch in return for the reward money.
“You’ve brought me a slave outlander? Is this supposed to be some sort of gift?

(After choosing recoup my investment)
“Ahh, I see. So an outlander is in service to House Saretti? How atypical, and undesirable. However, you’ve run your errand like a good servant, so perhaps Surin knew what he was doing. Here, the gold for him. Please take note that if I learn a single coin of this goes into your pocket I’ll have you thrown to the beasts. Now be gone from my sight s’wit.”
Asking about the fate of the slaves
“Curious are you? What concern is it of yours? I do not know what happens to them, as the slaves will not be held here long. A few of the Satchem-ithil’s men will come by and collect them to be used elsewhere. Beyond that I do not know, nor do I care. Don’t you have somewhere to be?”

Upon returning to Surin without the gold
“You’ve returned, and I trust you have my gold? No? How could you bungle the task so badly! That money is gone forever. Hmph, perhaps there was nothing to be done, but I fail to see how an animal could outsmart you. I expect you to double your effort in the future.

Upon returning to Surin with the gold
“You’ve returned, and I trust you have my gold? Excellent, give it here. Slave catching is a valued skill here in the Deshaan, and vital to the continued prosperity of the Houses. Here, take this ring. I myself do not need it, and it may help you serve me in the future.
Rewards:

For Capturing the Slave

Ring of the Slave Cather (a calm humanoid effect on target)
+10 Disposition with the Nomarch and Surin

For Killing the Slave

-30 Disposition with Surin

After this I envision the Dres questline branching out, so that a few different questgivers become available simultaneously.
“New orders? Not right now. However, other Houses always have need of labor and muscle. I will give you a writ of endorsement, stamped with my seal, which shows that you are in my service. I still would not expect a warm welcome, however. Still, I can think of two who might make use of you: the Nomarch of Dres Rathen and the Chap-thil of House Salvys, who can be found to the east of here. Additionally, my wife mentioned an errand she wanted run. I would not keep her waiting; not even I have that audacity. Next time you are in Tear, I want you to have a word with Venim Othril, who sold me that ill-disciplined slave. Take this complaint to him.”
Quest 05A: Matters of State
The player would be directed to the Nomarch from the last quest. Upon arriving the Nomarch would make some comment about the Satchem-ithil having arrived and how it is such an honor. (I liked Gnomey’s idea about the Satchem-ithil being a sort of itinerant kingship). The Satchem-ithil should be in a wing of the clanstead which is guarded by his own honorguard. The Nomarch will mention that, yes, he does have a task for the player, an order which came from the Satchem-ithil himself. Someone needs to go to the Sload Embassy in Tear and fulfill some sort of recurring Dres obligation. [The Dres send an outlander because they find the ‘tasks’ the Sload force the Dres to partake in absolutely abhorrent and so wish to skirt their obligation any way the can. Additionally, by sending an outlander the Dres bigwigs hope to have some plausible deniability in case the Temple finds out about the nature of the Sload tasks.]

“Ah, we meet again. So Surin has sent you to me in search of work? I am currently occupied with the Satchem-ithil’s visit. It is quite an honor, but requires most of my attention. However…yes now that I think of it there is task you may help us with, an order which came from the Satchem-ithil himself.
Visit- The Satchem-ithil is the head of the Council which rules our Confederacy. The Satchem-ithil regularly consults with the Musther-ithils, who run the Houses throughout the Deshaan. Unlike the individual Mushter-ithils, the Satchem-ithil rules no particular house, a check on his power. Instead, he travels between the various clansteads with his honor guard.
Order- Yes, there is a little task which must be done, and I think you are the perfect person to do it. In Tear, go to [directions to the embassy] and present the Dunmer there with this note. They will understand what it means and why you are there. They will explain all.
The Sload Embassy should be a unique building on the interior, partially submerged, and looking like it stinks of mold and rot. Only one Sload should be present, with the rest of the Embassy being staffed by Dunmer (who are exceptionally unhappy about working there). [I think the Sload Embassy should not be an official embassy, but rather some building tucked out of the way, which only seems exceptional on the inside, behind a locked door. Entertaining a Sload openly would be hugely dishonorable, so it is something the Dres keep semi-secret]
The Sload should be extremely contemptuous of the player, but (s)he finds it infinitely amusing that the Dres sent an Outlander to fulfill their obligation.

Asking about the nature of the obligation will reveal that, in return for the Embassy, the Deshaan Confederacy promises to annually do one task for the Sload. [Unbeknownst to most Dres, the actual reason is that the pact which the Matriarchs entered into with the Sload promised that, in addition to gaining the souls of the Matriarchs upon their deaths, the Sload could ask one favor of the Dres annually, the nature of which is to be decided upon by the Sload Ambassador].

I am thinking that the nature of the favor should be intensely insulting to the Dunmer; the Sload force the Dunmer to engage in some necromantic ritual [It should be made clear that the Dres are forced to grave-rob, followed by a summoning of their own ancestors, causing intense shame and fear. However, the player, as an ancestorless outlander, must rise another soul (perhaps one who did this task before?)] It is important that the player has almost no choice in this quest. Like the Musther-ithil (and the Dres more broadly), the player is, through the use of pacts, robbed of agency. The Sload is aware of this and finds it humorous, amused by the idea of having a new plaything, separate from his usual Dunmer.
Once the favor is completed, the Sload will further mock the player for being a lackey and reward them with Sload Soap.

Upon returning the the Nomarch, he will point them to the Satchem-ithil who will comment about how the Sload are a necessary evil. The player can talk to the Satchem-ithil a bit more.

This quest’s purpose is to introduce the Sload’s pact and the Satchem-ithil, and also potentially to set up the establishment of ancestors.

Rewards:

Sload Soap (x5/x10)

Disposition with the Nomarch and Satchem-ithil
Quest 05B: Broken Chains

The slavetrader at Tear will be furious as he complains:
“Blighted lizards, the lot of them. Better as boots than as laborers. If I get my hands on those bastards I’ll take their tails, by my ancestors I will. I should have just hired cat-catchers, this debacle could have been avoided entirely.
What do you want [%PCRACE], I am not selling today so you can just leave. Oh, so Surin sent you? His lizard too? Azura take me, what is happening? I have bigger things to worry about than one slave running away. I’ve got a full-blown crisis on my hands and I most certainly will not ask for your help so if you’ll excuse me…
Wait, you there, (%PCRACE). Maybe you’d care to make a deal?

Yes, there is gold in this for you, and in return for my money, you will find my unruly slaves and see if you can’t right this wrong and try to get to the bottom of this. I will not allow an unorganized, impudent rabble bankrupt me.
I am getting word that dozens of slaves I sold are revolting, or fleeing, all over the Deshaan. This is all happening simultaneously, so there is no way that the slaves are communicating with each other. Even more strangely is that those slaves were some of the most docile you can imagine. Easiest scum I have ever broken. They always seemed to just accept their inherent inferiority and work humbly. This defies all explanation.
[The player would be sent to one, or a few locations where they would have to fight escaped slaves. These slaves should be stronger than they appear, and do a surprising amount of damage considering their relatively poor arms and armor.]

Upon return, Venim pays the player.

Rewards:

Argonian Skin Boots (Waterwalking and/or swift swim)

A low to mid-level spear.

[The logic behind this quest is that the Hist are starting to cause their Argonians to become restless and aggressive. The Argonians are stronger than expected because they were designed to be perfect laborers and then warriors. They were essentially infiltrators, sleeper agents, which is why they were exceptionally docile for so long. I think one of the slaves should utter something related to the Hist upon being found and/or killed. Perhaps a slave commits suicide upon capture for interrogation, uttering one defiant line regarding the Hist before dropping dead.]
Quest 05C: A Frenzied Swarm

The Chap-thil of House Salvys will order the eradication of a skyrender nest which has become troublesome for his herd. At the back of the skyrender nest is a terrified Dunmer, who identifies himself as Belos Relatho, a farmhand [though this will not be revealed for a long time, this ‘dunmer’ is actually a Hist homunculi who riled up the skyrenders and who seeks to destroy the Dres]. He thanks the player and asks to be escorted out and brought to work for Dres Salvys. He gives the player a handful of Skyrender venom (which I think should be a kind of hallucinogen and muscle relaxant).

At the end it is revealed that House Salvys was in dire straits and by asking for help, House Salvys is in debt to House Saretti.
Reward:

Dispositon

Skyrender Venom (X5)

Quest 05D: Family Ties

Talking to Hlerva will reveal that she is in regular contact with her father, a newly promoted House Officer of House Hlaalu (who does NOT have secret knowledge). With the father’s new authority Hlerva hopes to use her connections to enrich House Saretti.
“Greetings Oathman, I have an errand for you to run.

My father, Anel Hlaalu, has recently been promoted to a House Officer of House Hlaalu and he has recently written me about a proposition which would enrich both House Saretti and my father. However, the means through which this would be done are not altogether pleasing to the Hlaalu, and he needs someone unaffiliated with the House Company. That someone will be you, of course. Go to (Narsis/ Dres Horak)* and speak to him. Do whatever it is he wants.
*If we want to keep the Dres questline focused in the Deshaan (which is, in my opinion, preferable) Anel should be located at Dres Horak.

Anel will hash out a deal with the player [the exact terms will need to be specified later] that goes something like this:
Anel will try to get favorable tariff rates on House Saretti goods, and will try to get favorable rates on Western (i.e. Khajiit) slaves, as Surin is wary of Argonian slaves, after his runaway. [Which will be important because it means that the Hist will not have control of Surin’s slaves] Also, freight rates will be cheaper for Saretti goods. [It should be made clear that the House Company as a whole will not be aware of this, and Anel is deliberately hiding this from them] In return, Anel will get ‘gifts’ from the Saretti family and the Saretti family will try and assist in Anel’s accumulation of power in the Deshaan, especially through the acquisition of magical salts, saltrice, and hides [and maybe some weird Dres cosmetics/ drugs].

To seal the deal though the player is required to ‘acquire’ a set of Hlaalu documents at the harbor [Alternatively, and in some ways preferably, these documents should be Indoril, (since Helseth is trying to wage silent war on the Indoril throughout the country) but so far as I know the Indoril have next-to-no presence in the Deshaan]. This can be done through theft, bribery, or intimidation. In addition, the player has the optional objective of clearing out a partly submerged cave on the coastline, which will be used as a smuggling storehouse [maybe for drugs like skyrender venom, raw ebony, raw glass, or other illegal substances].
Upon returning to Anel the player will be rewarded. He will drop a hint that he is working for someone else, but no further details will be given.
“I have to say this is a surprise. I expected to hear of another outlander found with a blade in his/her back, sticking his/her nose where it should not have been. I am assuming of course, that you have the documents?”

“Good, give them here. I hope you took care not to damage them. It would not be my wrath alone that you would face.”
 The player will return to Hlerva.
Rewards:

Gold (However much is appropriate)

For clearing out the cave:

Several valuable ingredients (e.g. jewels, raw glass/ ebony, whatever is appropriate)
After completing the four above tasks, Surin will comment about how he, and the Dres, have come to value the player and so he offers to accept the player fully into the household (though not as a family member). This raises the player’s rank to Crewman. Surin also gifts the player with some sort of symbol of Dres membership. He also promises that he and his wife will have more orders for the player.
“I have been hearing stories from my associates of an outlander of uncanny utility. Strange, as your kind is not usually long for this world once you enter Deshaan. You’ve proven yourself a useful nix-hound, and the household does not punish those with loyalty or skill, regardless of your less prestigious…origins.”
“The circumstances are highly irregular; I’ve taken the liberty of appropriating one of our older relics. Anyone who valued it has long since died, but it may prove useful to you, and therefore, to me. Don’t lose it.” (Staff, necklace, or enchanted piece of armor, etc)
Quest 09A: A Glint in the Dark
Hlerva who will forward the player to her father at Dres Horak.
“A party I represent would like to take action covertly against a powerful force here in Morrowind. Lethal action. This party would prefer to stay away from the traditional Morag Tong, as he, ahem, it, believes that the contract could be traced.
The Dark Brotherhood would make a fitting substitute.”

“While its presence is known nearer the capital, it has come to my attention that a cell operates here on the Deshaan, which is fitting considering the widespread worship of the Daedra. Make contact with this cell and report back to me when you do”

“You may have to come to some business agreement with them. Unsavory characters, they are. Their discreet nature has its price. I myself will handle the contract.”

[Asking about the target will result in stonewalling (although later it will be implied that the DB is being used to kill Indoril opponents of Helseth)]
“That kind of inquisitive talk will be the death of you, (%PCRACE). You have proven yourself a useful upstart but I advise you not to overestimate your position. You have your task.”
The quest will involve sleuthing and eventually making contact with the cell. The entrance should be the inverted hull of a beached ship. A trap door leads to the guardian door, which opens up to subterranean Base of Operations. Original, hidden, and pretty cool.
Rewards:

Gold
Mournful Blade (Dagger with a silence on strike enchantment)

Quest 09B: A Game of Cat and Mouse
Surin will inform the player that the cat-catchers have caught Khajiit and are smuggling them from the West and, using Anel Hlaalu’s influence, the Empire and House Hlaalu Company are unaware. However, the player learns that one of the cat-catchers is threatening to spill the plan to House Hlaalu. The player should have several ways to keep the cat-catcher quiet.

Just a few ideas:

The simplest is to simply kill him (but this should have some sort of negative effect, as you killed him before he was revealed to be a potential traitor)

Bribery (which again is simple and should result in no gain, as it is implied that the cat-catcher will have to be killed later anyway.)

A deal with the guard to arrest him and keep him silent (which should involve some sort of favor, preferably morally detestable. [Slander another guard so this one is promoted? Plant evidence of theft, murder] (This demonstrates the recurring theme that a lot of the pacts the Dres make are unsavory and largely lead to woe.]
 The rewards would vary depending on how the player resolved the problem.
Quest 09C: The Saretti Plan
Surin informs the player that House Salvys, which is now indebted to House Saretti, is in a poor condition. Even though the skyrenders were killed, enough of the herd was killed such that House Salvys will never be able to make ends meet without asking for help.
“(%PCRACE), it would seem that the aid you gave to House Salvys was all for naught. Those fools allowed themselves to be bankrupted by insects; most of the herd had been taken by the time you arrived. While this outcome does not reflect your service to the House, you have nevertheless been chosen to deal with this matter.” [They send the player as a representative as an insult to House Salvys maybe? An outlander (the player still is, even in the family) sent to deal with their issue would be hugely insulting.)

The Chap-thil of House Salvys should direct the player to talk with Belos Relatho, who seems to have an uncanny affinity with dealing with insects of all sorts. Belos [who is a homunculi] will instruct the player that he is more than capable of tending to the herd if he is brought a rare plant which grows in subterranean caves along the border to Black Marsh. Deep inside the cave the player will encounter a group of Argonians, led by a ‘soul-stealer shaman (as described in “The Skylamp Night”) who will summon large amounts of undead to attack the player.
“You are foolish to come here, [%PCRACE]. Your time is at an end, oppressor, you and the rest of your accursed house will fall. So the Hist command.”
 [If we could delve a bit more into the oddities of Argonian society, it would greatly enrich this quest. The cave should feel totally alien and creepy. Totems and bones should line the walls, and there should be dense foliage. The cave is, for all intents and purposes, part of Argonia and should reflect that.] The Argonian shaman should have a unique staff/ robe on him. On an altar in the back of the cave are a number of herbs used in rituals, one of which is the herb required by Belos.
Returning to Belos will cause him to be surprised at the player’s survival [he expected the player to be killed, as he essentially led the player into a trap.] However he will thank the player and instruct him to return to the Chap-thil of House Salvys, who sears subservience to House Saretti.
Upon returning to Surin the player will be congratulated.
Rewards:

A unique Argonian magical item [Robe/ staff]

Quest 12: Neither Gods nor Men
Surin will, upon being asked for orders inform the player that the Nomarch of Dres Vendis has asked for the player, specifically, much to Surin’s surprise.
“(%PCRACE), I have important news for you. By now I am certain you know of the Nomarchs? (offer dialogue option to expand on this*, with another option reading “I do.”
*No? The Nomarchs are the administrators of the Deshaan, and the officers of the great clans of the Confederacy. They receive their orders directly from the Council, and so are to be obeyed.
“The Nomarch of Dres Vendis has asked for you. Specifically. Even I do not know the nature of your task, but whatever it is, you had best report to the Nomarch now.
Nomarch Vendis makes clear that he has summoned the player as a result of recent uprising in Argonian slaves. The Nomarch says that “the worst is yet to come” and instructs the player to speak with the overseers of x number of slave outposts [probably around 2-3] and ask about the behavior of the slaves. At most of the outposts the overseers will say that the latest batch of slaves is unusually docile, and will make great servants on the plantations. One outpost, however, is totally destroyed with all the slavers killed. There will be one Argonian, outfitted in slaver armor, who will ramble on about the upcoming destruction of the Dres. He should make oblique references to the Hist, but nothing too specific.
“I half expected you to be an Orc with the mind of an Altmer. It is rare thing, hearing of someone with both brains and brawn, but you seem to have both, based on your recent successes. I hope my underlings have not simply overestimated you?”

Player: How did you hear of me?

“An outlander entering our illustrious Confederacy remains an uncommon event, and hopefully will be so forever. But I would be a fool to discard a unique tool simply because the grip does not fit my hand. And you, I think, are the perfect tool.

Given your recent work, I am certain you are familiar with the difficulty that has been occurring with the Argonians all over Deshaan. Those lizards are too obtuse to organize anything this intricate, but that is the most frightening fact of all of this. The cells do not seem to be communicating, but their actions appear synchronized, as if part of a larger, more intelligent plan. In the midst of all this unrest, there are two camps with strangely docile slaves. They are planning something.

 “Talk to the overseers at both camps. They will have more information on their situations than I. We have soldiers posted at all of our outposts, but the slaves are given tools to work, and they could overpower our guards if given the chance. Luckily, those Argonians are too busy trying to eat anything they can put into their mouths to realize their situation. Still, you must hurry.”

Camp 1:

Overseer: You’re not one of mine, so you must be the help that was promised. Well, good. You’ve come. As you can see all is normal, so you may leave.

Player: “I take orders from the Nomarch, not you.”

Exhale. So be it. I don’t know why the Nomarch is so concerned about my camp. Under my discipline, these lizards have become the most docile slaves on this side of the valley. They’ll fetch a good price. The salt mines and plantations are always in need of “willing” labor.”

Looking around a bit, you see the overseer is right. All is normal, and the slaves do not even seem to notice your presence as you observe them working. You leave the camp, heading to the next one. Everyone is dead, save for the one Argonian. It is clear that there was a revolt. Based on the wounds, it is clear that pickaxes and farm hoes were used to kill the non-slaves. Surprisingly, despite the soldiers being trained and better equipped, there are few Argonian corpses. The bodies of the guards have been stripped of their weapons and armor. (presumably looted by the Argonians to use in the future) You wound the sole Argonian survivor, who says he has seen “the inevitable downfall of House Dres. It cannot be stopped.” In a traditionally raspy Argonian voice, the survivor mocks you for choosing to die for a cause that does not even respect outlanders. The Argonian then kills himself.
The Nomarch will express some fear but will make clear that the Dres have no choice to but to continue with their current way of. He will say something about how the Dres will just have to watch their slaves more closely, but that ultimately the lizards are lesser beings than the Dunmer so they have nothing to worry about.
“What do you mean, ‘butchered?’ I refuse to believe that our soldiers gave in so meekly to underfed lizards.

 “And the slaves? They are now fertilizing the fields they used to till, I trust.”

*Quote the Argonian’s death cry.

“I will send some of my best men to retrieve the bodies of our fallen. At least the other camp is still under control. The garrison will have to be doubled. In the meantime, the Satchem-ithil wishes to speak with you. What he wants, he gets, or heads will roll. Yours, specifically. Go, and treat him with the utmost respect.”
Rewards:

A unique magical item (perhaps a necklace?)
ACT 3:

Quest 13: Finding a Family
The player should start this quest by having a long and interesting conversation with the Satchem-ithil. We really need to show his character here. Clearly he isn’t very pleased that an outlander is part of House Dres, but he isn’t too blind to see the player’s use. He should be presented as xenophobic and lacking in originality, but not as ‘the bad guy’. He is brave and truly wants what is best for the Dres. He is flanked by his honor guard as the player approaches.
“(%PCRACE), you should know that I nearly had Surin flogged and imprisoned for admitting an outlander. You stand amongst the finest bloodlines in Nirn. Weak links break first, sometimes with the help of the others. But Surin is sharper than most, and so I can guess with good confidence that he saw something in you.”
Player: Thank you, your…

“What potential he realized, however, remains as unseen as those Nine Divines you Outlanders worship. You have killed slaves, nothing more. I cannot see what you’ve done as any more than a destruction of our property, a hammer that sees every problem as a nail. I do, however, recognize your actions as loyal service to House Dres, and you show potential, if provincial.

“Two of my honor guard were pulled from the rank and file. I believe that seemingly ordinary men/women are often not so. To determine this distinction, I am entrusting you with something far more important than warrants your station. You have impressed many, but men care only of preserving their own fortunes. I demand you serve the entirety of House Dres.”
“One of our salt caves, Maba-Shah, is renowned for its especially beautiful and valuable salts. Reports from the overseer indicate that something far more sinister than salt or slaves exist in the bowels of the mine. Deep rumbling noises, sinister enough for a mine, are accompanied by inhuman utterances. The slaves refuse to work, even after a few tails are cut off to properly motivate them.”
“The preservation of the cave is paramount, but you must get the salt moving again; every day is lost revenue.”
The quest will start in earnest when the player is sent to a salt cave which is renowned for beautiful and valuable salts. The slave overseer there sent word that rumblings in the cave occurred followed by strange, inhuman sounds. The player will be sent there and will, at the back of the cave, find a newly uncovered ancestral tomb (the tomb should more resemble the Urshilaku ashlander burial cavern encountered in the vanilla main quest than the ancestral tombs of Dunmer elsewhere). At the base of the tomb the player will encounter a non-aggressive bonelord who will introduce itself as the combined mind of the ancestors of House Yengrith, which has become extinct and therefore the ancestors have lost their purpose for existing on Nirn. The bonelord will comment that the last scion of the house, Llathasa Yengrith died performing a service to the Sload, and now lies alone and that it desires her remains to be brought to the tomb [Llathasa visited the tomb before her service to consult with her ancestors]. [The dialogue should make clear that the bonelord wants to speak to the player specifically, as (s)he is a houseless person who also aided the Sloads. Maybe it sees the player as a sort of successor to Llathasa?]
The player would be sent to an ancestral tomb and find that the remains are not there, and that evidence suggests the necessary reagents for the necromantic ritual were pilfered from the tomb.
The player would need to ask the Sload Ambassador for further information, but would be denied. However, a worker at the Embassy would show the player a diary that shows Llathasa completed her service to the Sloads and then disappeared, incredibly distraught. The diary would show that Llathasa fled to somewhere in the wastes (likely some cave). Inside this cave would be her remains, and a note on her body would show that she killed herself out of the shame she felt for performing necromancy. She felt she could not face her ancestors after performing such sacrilege and so chose to end her life, forgotten by all.
Bringing the remains to the bonelord would result in something like the following:

“You have brought our daughter to us? You have honored yourself. Tell us, do you know how she died?

She took her own life? How terribly tragic. Doubly tragic that she felt we would shun her. We who live in the Deshaan value family above all and her fears were unfounded, I only wish she would have spoken with us before the end. However, at least she is with us now.
Yes, she will join with us in death. You have saved one of our family, and we are in your debt.
You may be an outlander, but you have acted like one of our own. Until now we have had no living heirs, but the family has seen fit to name you one of Dres Yengrith. Would you accept?
You honor us. Here, our family signet ring, imbued with the goodwill of the family. Present this to the Council, or the Satchem-ithil, and let them know that our family lives again in you.”
Obviously the Council is unavailable (being vampires) but the Satchem-ithil will, upon being presented with the ring, make a statement like this:
“This ring, I recognize its sigil. That of Dres Yengrith, a house long-since dead. It was lost, even the location of its tomb is unknown, how did you come by it? You say the family has adopted you? I myself must investigate this claim, as I find it hard to believe [%PCRACE]. I do not see an outlander being adopted into one of our houses.
So you say, I myself will go to the tomb and consult with the ancestoaggregate*. Know this, if your claims are false, we will know you for a tomb raider, for which the punishment is death. I will return in a few days, and will render my verdict.

*Optional dialogue prompt which will cause him to explain the nature of the ancestoaggregate, which is a single form which acts as a sort of hive-mind of ancestors, which allows family members to seek wisdom.
After 2-3 days the Satchem-ithil will proclaim the player a bona-fide chap-thil. [Or some equivalent which is not necessarily a bug-herder. The player’s status should be a full Dres member, as the head of a super minor house in the Confederacy. However I think a clanstead would be preferable housing to a bug-herders ranch.]
“I have consulted with your ancestors and you are were telling the truth, much to my surprise.
Indeed, they claimed you as one of their own, and therefore one of us. You now belong to the Deshaan Confederacy as lord of Dres Yengrith. Know, however, that you are a Hearthless House currently, which is to say you have no land to call your own and so will garner little respect with the other houses.
It is not within my authority to simply grant you the rights to establish a clanstead, nor would I even if I could. Perhaps Dres Yengrith still bears the right, but I would not be in a position to know and I will consider any attempt to build a home unlawful until you show me proof.
Only the ancestors would know, and even if they do there is no guarantee that proof is available.”
Rewards:

Signet Ring of House Yengrith (Fortify Personality 10, Fortify Willpower 10 Constant)
Promotion to Chap-thil
Quest 14: Land Rights
Returning to Dres Yengrith’s ancestral tomb and speaking to the ancestoaggregate (which I will henceforth refer to as AAG) about land rights will result in it stating that, Dres Yengrith owned the land near the tomb. However, it was never rich or powerful and so only had a small house which has since been destroyed. However, Llathasa did make sure to keep proof safe, as she knew she was last of the line. At this point the AAG’s voice will become Llathasa who thanks the player for retrieving her remains, and informs the player that proof can be found in an air-tight chest buried well beneath the old homestead’s floorboards [Additionally I think it would be neat if Llathasa could talk about the Sload briefly, and how it is immensely odd that the Sload have a presence in Tear. (The homestead was located very near the salt mine which houses the tomb. Using a shovel, the player can retrieve the land rights and present them to the Satchem-ithil.
[This quest is supposed to be focused exclusively on dialogue. Other elements could be added if necessary, or the quest as a whole could be excised and the Satchem-ithil could allow the construction of a fortress immediately at the end of Quest 13].
Quest 15: Constructing the Clanstead

This quest should have several sub-parts, some of which only become unlocked after the player becomes a higher rank. However, three parts are immediately available, all of which will reward the player with a clanstead with increased functionality.

The player will speak to the AAG about building a fortress, and will be told that the player should endeavor to raise the power and prestige of the house by building a mighty clanstead, rather than a simple home. To do this, builders (which is to say, owners of slaves who build) from Dres Horak/ Tear should be consulted.
The base clanstead (i.e the lowest level(s) of the hexagonal structure) can be constructed by paying the builders 5000 gold (this is the vanilla method and I do not wish to deviate too far, unless that is the plan for the rest of TR’s fortresses).. After a week or so, the canton will be constructed fully. All this clanstead should have is a master bedroom and a dining area.
After the base clanstead is constructed, two add-ons can be built at this rank. [However, these are not required. After the base clanstead is constructed, the player can continue with quests].

One add-on is to install a skyrender platform, which will connect the clanstead to the fast travel network. This is done by going to a Chap-thil who focuses on raising domesticated sky renders. He will give a small task, like retrieving some object from a dungeon. Perhaps this could be some sort of egg/ pheromone from a wild Skyrender nest [These are not major quests so these sorts of small, simple objectives are adequate I think.
Another is a chapel to the Daedra and Ancestors. This chapel should be a structure within the canton’s walls. The chapel would have shrines to the Good Daedra (which perhaps could give some bonus, but I do not think it necessary). More importantly, the AAG would relocate to the chapel. Getting this temple should be easy, since the benefit it grants is small.

Reward:
A house

Quest 16: A Suspect Propostion
When the player arrives at the completed clanstead for the first time an agent of Anel Hlaalu should be there and inform the player that Anel wishes to speak with the player.
Anel will greet the player:
“A full member of the Confederacy, with your own House and clanstead now? I must say, I am impressed. I did not think it possible for an outlander to work their way into the society of the Dres. A knack for doing the difficult is valuable, and will serve you well for our future relationship.
Of course! I hope you do not think that just because you no longer serve my son-in-law that our dealings are done. I was never under any illusion that it was you who made things happen, and that Surin was simply fortunate enough to have you work for him. He lacked vision, as is typical with the Dres. You however, you are different. You have vision. Just like the Hlaalu, you see the future is approaching, and that it cannot be denied. The Dres seek to live forever in the past.

Only a blind person, which is to say a Dres, would fail to see that things are changing here on the Deshaan. Slave uprisings are becoming increasingly common and with it the bedrock of the Dres is eroding. I think the Dres are in need of stronger leadership.
Only the major clans have any real power in the Confederacy. You will have to find your way in. I may be able to help with that. In return, you will help me and the parties which I represent.

Have you ever read the book “A Game at Dinner”? The narrative of the book is not very relevant, but one thing of interest is that the author implies that the Dres have been infiltrated by vampires.
Indeed, quite shocking isn’t it? Sadly, I have been unable to ascertain the identities of these vampires, despite my best effort. The Dres are annoyingly tight-lipped. They may open up with you however. Speak with the Dres leadership, someone must know. Try to find this Dhaunayne mentioned in this letter. However, it may be a pseudonym, so try and root out any vampire you can.”

Asking Dres leadership (the Satchem Ithil or any Nomarch) will result in an extreme negative reaction, with the player essentially being told to mind their own damn business. The player should somehow be led to asking a scout about potential vampire dungeons (maybe the AAG can also provide supplementary knowledge).
That dungeon will have some sort of boss at the bottom with some good enchanted loot (maybe a ring, or some gauntlets)
Returning to Anel will result in him rewarding the player and assuring the player that the parties he represents will be pleased. He tells the player that he will be able to assist the player at a later time.
[The idea behind this quest is that Anel is prompted by Helseth to be rid of Dhaunayne (neither knows she is actually in Vvardenfell) so that she won’t send anymore spies to Helseth’s court. The Nomarchs/ Satchem-ithil fear that the player is finding out about the vampire councilors, hence their strongly negative reaction.]
Rewards:

Loot on vampire
A significant sum of gold
Speaking to the AAG after quest 16 is finished will result in it asking the player to ensure the house grows in power and prestige. It states that it will do anything in its power to assist the player. In addition to its wisdom, it will grant the player a temporary boost [to some skill which is suitably Dres (perhaps Mercantile and Speechcraft and Wisdom]. This can be repeated.
Quest 17A: Missing Shipment
Speaking to the Satchem-Ithil after quest 16 is finished will start the quest. He will say something about how the slave hunters have hauled another large batch of slaves into the port at Tear, and he wants the player to investigate the slaves and to point out any ‘aberrant’ slaves. The player will speak to the slave hunters about their catch and the behavior of the slaves during the trip north. Most will say that the catch was easy because ‘they’re better and smarter than the lizards’ and that the trip was uneventful. One group of slave hunters will speak about how they feel cheated because they had the hardest time capturing the argonians and that other slave hunters boasted about their large and easy catches. They will comment on how they at least weren’t the last group back, and that some haven’t arrived.
The player can either go back to the Satchem-ithil now and receive a paltry reward, or look for the group which is missing. Near the border with Black Marsh, the player can find a group of murdered slave hunters and all the argonians gone. Investigating nearby saltrice paddies will reveal that the owners of the paddies recently acquired several slaves easily, as they were wandering nearby. They will speak about how it is technically illegal to keep runaways, but that they would appreciate the player’s silence, silence which they will pay for. The player can accept and make a profit, or have them shipped to the Satchem-ithil,[to be used as cattle for the musther-ithils].
Reward:

Various amounts of gold depending on the choices made

Quest 17B: Strong-arm of Commerce
Several days after Quest 16 is completed Anel will share with the player his plan for the player to gain power in the Dres political system.
“My backer was most pleased with your work with that vampire. We believe that you will be in a position to help us, and yourself, more as part of a major clan. Every Nomarch comes from these larger clans, and it is the position of Nomarch which you must strive for.

Your House is weak and small. However, if you have vassals you may be adopted by a major clan.
I believe House Saretti would make an excellent vassal. My daughter would not be pleased to learn of this so I would prefer you use discretion.
It has been made clear to me by my daughter that House Saretti is not in good shape. The importation of Khajiiti slaves, as well as Saretti’s attempts to bankroll House Salvys’ recovery have left Surin borderline destitute. Additionally, Surin’s attempts to broker a lucrative trade with the laborers of Dres Sabael failed. One more failure and he will be forced to seek assistance.
It will be insulting to him to come to for help, but he will have no choice. I can nudge my daughter to persuade her husband to ask you for aid. In doing so he will be in your debt. You will need to be prepared to help.
You will have to be ready when he asks for help. Remember, both House Saretti and House Salvys will become your vassals. It would be wisest if you went and spoke to them both.”
Surin will be pleased to see the player, although immensely surprised at how far the player has come since they first met. Asking Surin about his troubles will result in him giving a defiant ‘I’ll get through this’ [That’s a paraphrase]. (Surin should be friendly with the player, if a bit reserved). Talking to his wife will reveal that his herd caught a nasty illness, though Belos did manage to keep them alive, though they are still in bad shape. Belos also strongly advocated for the replacement of Khajiit with Argonians saying that “The filthy lizards are better laborers than those lazy Khajiit, who make better hats than slaves.” Hlerva is tempted to agree since one Khajiit slave died from what Hlerva assumes to be overexhaustion. [But which was really through the machinations of Belos, who wants to replace Khajiit slaves with controllable Argonian sleep agents].
The Chap-thil of House Salvys will state that his herd has died out completely, despite early promising signs of recovery. Additionally, his slaves have become extremely disrespectful [he suspects they are mocking his situation] and whipping them evokes little reaction. Additionally, a shipment of supplies carried by skyrender has not arrived.
The player will have to do the 4 of the following 5 to investigate:

Attempt to cure the herd with a cure disease spell, though this will show that the spell is having no effect on the herd. [Implying that it is no simple disease afflicting the herd]
Speak to the Khajiit to learn that Belos gives them the evil glares, and one Khajiit even suspects that Belos played a part in the killing of the slave, as the others believe the deceased was too strong and hardy to have died so suddenly.
Find the supplies by the roadside, in the possession of a dead Dres Guard. A nearby domesticated skyrender will be hostile and must be killed. [Belos caused the skyrender to attack its rider]

Inspect the corpses of the dead herd, to discover that the herd was poisoned. [Maybe place this behind an alchemy skillcheck?]
Inspect the Argonian slaves to find that they are extra aggressive and hugely strong. A short investigation will lead the player to the Argonian food. Eating the food will result in the player hallucinating and blacking out (which can be done via textbox). [The implication is that Belos was slipping Hist sap into their food to make them stronger in anticipation of the revolt].
After finishing the investigation the player will be led to suspect Belos is behind the sabotage. Asking the Chap-thil of House Salvys about him will reveal that Belos was sent to aid a nearby plantation, but that he should be back soon. The player can instruct the Chap-thil to send his slaves the Musther-ithil, as they will soon be violent.
Belos will be found near the plantation’s insects. Confronting him will result in a fight, where he will be joined by nearby slaves. A nearby guard will run over and be angry with the player, but will express confusion over the remains of Belos:
“You s’wit do you have any idea what those slaves were worth! The overseer will tan your hide for this cur, and you will pay dearly for that.
Twice cursed you are, murderer. The killing of slaves constitutes theft, but the murder of a Dunmer can only be repaid in blood. Wait, something isn’t right. His insides, th…they’re wrong. What’s wrong with his bladder? Is it filled with sap? Let me look closer.
His genitals are malformed, and they in no way resemble a Dunmer’s upon closer inspection. The back teeth are sharp, and his feet are webbed slightly. There is something seriously wrong here. I will let you go for now, as this must be investigated.”
Return to House Saretti to be greeted by Surin who promises loyalty in return for aid. He should let slip that his wife has urged him to seek assistance.
Reward:

A unique argonian themed weapon on the Homunculi

Quest 17C: Honor thy Father

Speaking to the Nomarch of Dres Sabeal will result in an exchange concerning a number of recent disappearances in House Dres’ leadership. The Nomarch states that the disappeared were invariably senior members of the Confederacy, and that he is certain that Argonian uprisings were not to blame, as the disappearances started before the majority of the Argonian uprisings began. The Nomarch instructs the player to report directly back and to watch out for others.
Speaking to Dres throughout the Deshaan will raise all sorts of rumors, some totally outlandish [we can really go crazy here], others will say that nothing is known. The highest ranked officials (the Satchem-ithil, about half of the Nomarchs) will be extremely dismissive of the player. Excuses will be made. The player should not be threated (as that would be too obvious) but the player will certainly be given the impression to back off.
After getting a certain number of rumors a Dunmer will talk to the player

“I’m sorry sera, but I could not help but overhear you asking about the disappearances of our lords. While it is an honorable thing you are doing I cannot help but feel such a thing is dangerous. If the disappearances should have been revealed surely the Three and Three would have made it so. You are surely walking into the House of Troubles.
After hearing an addtional number of different rumors the journal will instruct the player to return to the Nomarch, as the player can’t find anything out.
Alternatively, the player can keep asking about rumors. After getting the requisite number of different rumors the player will attract the attention of an assassin, the same Dunmer as before, who will attack the player in their sleep. Killing this assassin and looting him will reveal that he is well-equipped, though he has no way to identify him. His lack of a writ indicates that he is not Morag Tong.
Returning to the Nomarch without having been attacked

“You have news for me?

You have found nothing useful? Nothing at all? Perhaps I should not have expected anything more from you, given your less than honorable background. I will keep this in mind if I call upon you again. Be gone from my sight, I’ve no further use for you.”
Reward:

-20 Dispostion
Returning after having been attacked

“You have news for me?

Attacked you say? Most interesting. While I cannot know that the attack has anything to do with your investigations, I think this is more than a mere coincidence.

Well-equipped and highly trained enough to attack you in your sleep? A killer by trade in that case, but he had no writ so he is not Morag Tong. And this Dunmer spoke to you earlier in your investigation. He was certainly following you, though on whose orders I do not know, but I will look into this. While you may not have found anything useful, you did open another avenue of investigation. Here, for your troubles. It is only fair you are compensated for your brush with death.
Reward:

Gold, Jewels, and Some local Alchemical Ingredients
[The assassin was following the player for quite a while

After quest 17A/B/C are completed, when the player returns to Dres Yengrith, a representative of Dres Vendis will offer the player induction into House Vendis. This means that the player will maintain independence but will be bound into a closer alliance with the significantly more influential House Vendis. The messenger suggests the player cement the alliance by meeting with the Dres Vendis Nomarch

“I see you received my message. It is true, I wish to extend the invitation to align yourself with our house.
I have consulted with the head of our House, and she has instructed me to extend the hand of brotherhood to you. I realize our house has not had many dealings with you, but the Musther-ithil was insistent that you be offered the opportunity to join us.
Do not worry about a loss of independence, as a Molag-thil you will still preserve House Yengrith’s independence. You will not be a vassal, rather you will be a member of our House, while simultaneously preserving your lordship over your own, minor House. As a Molag-thil you will enter into an alliance with House Vendis, one of the major powers of the Confederacy, and also all of the Houses run by its Molag-thils. You will be expected to help House Vendis, of course, but you will be helping yourself in the process. Would you like to join us?
I am pleased by your decision, as will our Musther-ithil. Here, a symbol of your newfound status.
Reward:

A unique staff/ mace [A symbol of fraternity. This should look ceremonial]
Promotion to Molag-thil

Quest 20: Meeting with the Matriarch
The Nomarch of Dres Vendis will announce that the player is summoned to meet with the Musther-ithil of Dres Vendis, and that he should ascend to the highest level of that clanstead. A key to the top chamber is handed over.
The Matriarch will tell the player that the entire Council has watched the player’s dealings with the Dres, and that the player’s actions have given them hope [though hope for what should not be made clear as of yet]. The Matriarch will also comment on how the times are turbulent, with Argonian uprisings becoming increasingly frequent, as well as the homunculi actively working against the Dres [Though she will not call him a homunculi]. She will state that she fears more of its ilk is embedded in Dres society. She believes that Roris, who was slain by the Argonians before the Arnesian War, might have seen something during his stay with the Argonians. [She obviously does not reveal that the Dres handed Roris and other Dunmer over]. The Matriarch gives the player an order to inspect the south of Dres territory for any hideouts where Roris might have hid during his flight from the Argonians, as it once belonged to the “n’wah invaders.” She will tell the player that Roris died at [a clanstead nearish the Southern Border] from his wounds. [In my mind the Councilors had him killed to keep their agreement with the Hist a secret, but they played it off as Roris dying due to torture wounds.] Roris’ hideout must be to the south of that.

In a hidden cranny somewhere, perhaps in a chamber hidden behind a trap-door in a hollowed out tree trunk, a makeshift camp will be set up. At the camp will be notes written by Roris which are written in Dunmeris [so that the player is unable to read them. I imagine the notes chronicle Roris being handed over to the Hist, his viewing of the creating of the homunculi, his escape, and his acknowledgement that he will likely be killed by the Dres upon his return]
Delivering the notes to the Matriarch will result in her being shocked by the contents (which she doesn’t share with the player). The Matriarch will tell that the Dres holdings must be fortified.
The Matriarch gives the player a document which authorizes him/her to expand their clanstead. She will also reward the player with a unique item/spell.

Consulting with the AAG will reveal that none will respect the player as a person of power in the house unless he/she establishes an economic power base, including a saltrice plantation and by establishing control and making use of the salt mine. Additionally, the clanstead must hire guards.
Quest 21A: Desalting the Earth

The AAG will reveal that in order to make use of the clanstead’s economic potential, a number of slaves must be imported, to work the fields and the salt mine. Considering the current state of the Deshaan, the AAG recommends an alternative slave labor force.
Asking Anel for slaves will prompt him to propose a deal. He will say that his interested party is willing to import the slaves, at no cost to the player, as a reward. However, he tells the player that problem has developed: which is to say the House Company is getting suspicious, and that a House Peer (who has secret knowledge) has been sent to look at Hlaalu shipments sent into Dres Holdings. As a result, if the player wants his slaves, he will have to remove the risk. Anel says that simply assassinating the peer is not an option [otherwise the brotherhood would have already done so]. Instead the Peer must be blackmailed into cooperation or killed in some other, creative way.
Near the western border of the Deshaan the Hlaalu will have a pitched camp [which should be fairly luxurious, picture a safari ‘tent’. The player can ask what the Peer is doing in the Deshaan, but will be rebuffed.
Option 1: The player can go into a skyrender nest and steal some sort pheromone emitting gland or substance. By spreading pheromones throughout the camp, a swarm of skyrenders will come and attack the camp.

Option 1A: Letting the skyrenders kill everyone will update the quest. However Anel will be less than pleased, arguing that the player did not really solve the problem in the long term, and that the party he represents will have to find another long-lasting solution. The player receives no tangible reward, however slaves are sent to the clanstead.
Option1B: The player kills the skyrenders and therefore saves the Peer, who expresses immense gratitude [in the form of cash]. The player can then ask again what the Peer is doing in the Deshaan. At this point the Peer will express frustration, saying that he has been sent to a dangerous posting with no real gain [maybe can say something like “This blighted posting. This exposes me to far too much risk, I did not sign up for this. I fail to see how this advances the cause.” With high (90+) disposition the player can convince the Peer to leave. “You’re right, there is no purpose to being here. I refuse to let myself die in this hellscape to some overgrown insect. I will simply file a report with the Company telling them all is well, *hmph* as much as anything in the Deshaan can be ‘well’. As far as I can tell, I am telling the truth, I’ve seen no indication of any illegal commerce. Thank you again muthsera.”
Anel is pleased that the problem was dealt with, though expresses that he would have preferred blackmailing the Peer, however he accepts that it may not have been possible. He rewards the player with something valuable.
Option 2: During the first conversation with the Peer, (s)he will intimate that the salt plains are a far worse posting than Dres Horak. Asking Anel about the Peer’s business in Dres Horak will reveal that he was unaware of any such dealings. Anel finds this suspicious and asks the player to do some investigating. By going through the city and asking the merchants and beggars about the Peer the player will be led to a warehouse, within which is a secret room. In this room is incriminating evidence of some sort (maybe a letter from/to a business associate which implies the business is not only illegal, but done without the knowledge of the House Company).

Option 2A: Bringing the evidence to the Peer will result in shock and outrage, and he will attempt to attack the player with all of his guards. Returning to Anel after killing them all will result in outrage, stating that the player made things worse, as the murder of all the guards will only cause the House to look more closely. Anel will state that the player must pay part of the cost of the slaves, as the interested party will be outraged [maybe 2-3000 gold].
Option 2B: Bringing the evidence straight to Anel will cause him to be ecstatic, stating that Anel’s benefactor will be pleased having a high-ranking Hlaalu Peer in his pocket. The player is rewarded with the same reward 1B + an enchanted ring/amulet.
[The underlying idea behind this quest is that Helseth is working directly against the House Council Company, and wants to establish control over House Hlaalu.
Dres Yengrith will be updated with Saltrice fields manned by Khajiiti slaves. Dilapidated shacks will house these slaves. Silos full of saltrice will also be on the grounds. Additionally, slaves will man the salt mines.
Quest 21B: Worth Their Salt
Lacking long lasting family ties, the player is instructed to seek out directionless Dres men to enlist as guards. Upon speaking to any Dres of high rank about hiring guards, the player will be directed to the remnants of House Pashut, whose lord mysteriously disappeared. The player will be told that these men have pitched tents outside a clanstead. Asking these men about hiring them as guards will be met with some anger. These men have attempted to find out what happened to their missing lord, and will not enter into the service of another as long as he may live. The men have very little to offer in the way of aid so the player must find other sources of information.
The AAG will find the story highly suspicious, remarking that “lords protected by guardsmen do not simply ‘disappear’ into thin air. No, Molag-thil Pashut must have actively withheld information of his activities from his guards. Perhaps you should speak to his men about any recent trips.”
The Satchem-ithil will remark that the lord of House Pashut was always a strange man who always had odd acquaintances.

The Musther-ithil will react poorly to the player asking, remarking that “Sometimes the wise see that even the foulest of deals may be honorable if they are in the pursuit of the greater good. Most, however, merely lose themselves in such deals.”
Asking the guardsmen about recent trips will reveal that Molag-thil Pashut made a recent trip to Tear, to purchase new slaves, though he returned without buying any. His guards will remark that he didn’t seem terribly interested in buying any either.
Asking the guardsmen about odd acquaintances will reveal that Lord Pashut spoke with people who would be odd company for a Dres lord, but that most were harmless. A high disposition will reveal that one guest in particular, a Dunmer wearing plain robes, made the guards uneasy. The guards will remark that he had “evil eyes that made the breath shallow, who wore a twisted amulet.”
Tear is known to be a gathering place of all sorts of ‘interesting’ characters, many of whom are attempting to avoid Imperial law. Asking around town about Evil eyes and a twisted amulet will direct the player to a simple house. Inside is a Daedric shrine (to which Prince is perhaps best left unsaid) with a corpse thrown over the altar. Next to the altar is a copy of “The Peryiton”. Activating the body will cause the Dunmer priest to appear behind the player and initiate conversation.
“I offered the young lord here insight into the company he keeps in the Confederacy, insight given to me by the Princes. The surprise in his eyes upon his revelation almost equaled his surprise as I dug my dagger into his chest and offered him up in sacrifice to the Daedra. Usually I must take great care to ensnare my sacrifices, but you have saved me the effort. I’ll disembowel your more quickly in thanks.”
After killing the priest, the player can loot the amulet and something which identifies the body as Lord Pashut.

Returning to the guardsmen with the news will result in them joining as the player’s guards.
Rewards:
The Twisted Daedric Amulet (I think this item should have both beneficial and negative effects [demonstrating the idea that pacts with Daedra have both pros and cons])
The Peryiton

Dres Yengrith will have guardsmen, and a barracks will be constructed within the canton to house them.
Quest 23: A New Link in the Chain

After increasing the prestige of Dres Yengrith, the player is summoned to appear before the Matriarch of House Vendis. She tells him that the council is preparing to elevate him to the rank of Nomarch [technically the player will be ‘elected’ by the Dres, but the Musther-ithils have near total control over these elections]. However, the player must first undergo a religious ceremony. The player will go to a temple in Dres Vendis and speak to a priest of the Three and Three (my idea of what the Dres would call their gods the Three Daedra and their Realizations, the Tribunal). We should have lots of dialogue here discussing the inner details of the Dres religion (the Southern Anomaly). The priest says that the player must perform a rite in accordance with tradition. The first step is that the player must make the trip to [a holy site] where Sotha Sil first taught the Dunmer how to farm the salt plains, using his superior knowledge [which is untrue, and a lie the Dres leadership propagates]. The player will go to this holy site to find it a relatively wild site full of saltrice [which is to say it is not a plantation]. A monolith will describe that this is the site where the Sotha Sil came to the Saltwalkers after the Battle of Red Mountain and taught to them the secret of cultivating the plains, instructing them to make the Deshaan fertile so that all the Dunmer would have food and so Resdayn could prosper. The plaque states that the saltrice which grows on this site is holy, and pilgrims are instructed to take a tiny amount. Returning with this to the priest at Dres Vendis will have him tell the player to go to a cave, known as the Cave of Trials, a site holy for its association with the gods. Passing through the cave is said to show the blessing of the gods, and so greatly help a rising Dres member. The player will go to this cave, and find a monolith and a pool in the first chamber. The monolith describes that pilgrims must view the truth in the cave, and to drink a flask full of the pool which lies in the chamber. Drinking from the pool will allow the player to proceed. There are two chambers, and three trials apiece (for the Three and Three), which can be done in any order. [It should not be made clear if these visions are the result of hallucinogenic properties of the pool, magical visions brought about by the Musther-ithils, visions given to the player by some sort of divine power, or some other source.
The first chamber is an ancient vision of the village of the Saltwalkers before the cultivation (who should be portrayed as essentially identical to Ashlanders).

There are three trials in this chamber:

Speaking to the Saltkhan (the equivalent to the ashkhan) will lead to a brief conversation.

 “We herd the beasts of the plains and eke out a living here on the salt. In accordance with Veloth’s way we honor the traditions of our ancestors. Our chiefs must be strong. Fight with my gulakhan to prove your strength.”
The player would fight the gulakhan and would return to the saltkhan
“Boethiah showed us true strength when he ate the god Triminac and revealed the Endeavor to us. It was by this show of strength that we became the Changed Ones. The Prince Boethiah gave us the strength to triumph over all trials. You too have demonstrated strength by defeating my gulakhan. Boethiah blesses you.”
Speaking to the Wise Woman

“Magic is the substance of the universe, by which all things are possible. We Wise Woman use our abilities to guide the clans to a better future. We also use our magic in more obvious ways to heal and fortify the bodies of our clansmen. A true leader must understand the world and be able to manipulate it at will. Cast a spell on me to heal me.”
After healing the Wise Woman

Magnus is the source of magic in our world, but it is Azura who taught the people of Veloth how to use magic to differentiate ourselves from the Altmer of Alinor. Just as we chart our time and movements by the movement of the Moon and Stars, so too do we Wise Women guide our clans by the magic of Azura. Your use of magic shows you are blessed by Azura.
Speaking to the Scout

“We who live on the salt must be resourceful to survive. No land, except that which is cursed by the Devil, is less hospitable than the Deshaan, and we Changed Folk are surrounded by enemies on all sides. Waging war is too costly, so sometimes death by covert means is the only way to proceed. Kill the traitor, Massarabi.”

After killing Massarabi

“Mephala taught the Changed Ones to kill their enemies quietly. Sometimes quiet deaths help preserve social order through the prevention of civil war. Our descendants would abide by Mephala’s commandments through the creation of the Morag Tong, and blessed murder. You have saved my clan, and demonstrated cunning, by killing the traitor. Mephala blesses you.”
The other chamber should look like the temple of a Dres Clanstead. There are three trials in this clanstead:
Speaking to the Apothecary:

“The blessed Realizations teach us that mercy and generosity is fundamental to a functioning society. While we of the Deshaan realize that charity to outlanders is a foolish notion, we are merciful and generous to our own. Take this potion to our sick supplicant.”
After giving away the potion

“Almalexia is the Realization of Boethiah. While Boethiah gives us Dunmer the strength to destroy our enemies, Almalexia calms our spirits and our tempers, and imbues us with a merciful disposition. Like loving mother Almalexia watches over the chosen people. You have shown mercy and generosity by your freely given gift of health. Almalexia blesses you.”
Speaking to the Witchhunter:
“The Realizations value power with love. No force is too great nor any action too cruel if it means preserving the dignity and continued prosperity of the Dunmer. Our gods shield us with their divine power. A necromancer has disguised himself as a supplicant, and seeks to buy potions at our temple. Deal with the heretic.”
After killing the necromancer

“Vivec is the Realization of Mephala. Vivec has shown us that violence is an acceptable means of preserving our people. When he made war against the Devil and later when he flooded the Akaviri invaders he demonstrated violence out of love for the people of Morrowind. You have shown the capacity to destroy in defense of our customs, as all leaders must. Vivec blesses you.”
Speaking to the Priest:

“The Realizations teach us to value knowledge, for it is knowledge which the gods have granted us. Knowledge will cause us to complete the Endeavor, and it is knowledge which allows us to live on this harsh land. Knowledge for its own sake is a virtue. Read this, and achieve some understanding of it.”
This should be some short, unique book describing some matter important to the Dres. The priest will quiz the player on its contents. After the player passes

“Sotha Sil is the Realization of Azura. Azura guides our people and gave us knowledge which was fundamental to establishing our society. Sotha Sil is the great tinkerer and sage of the Tribunal. It is his teachings which causes our great plains to grow. From his clockwork city he toils for the betterment of our people. You have shown an aptitude for knowledge. Sotha Sil blesses you.”
After the six trials are completed a third chamber opens up. In this chamber is a monolith which reads:
“Veloth’s people adhere to the traditions of our blessed ancestors, and follow the guidance of the Three and Three. You who have completed the trials have shown yourself to be blessed by them, and have the right to lead our people. Take this sigil as a sign of your blessings.”
Returning to the priest of Dres Vendis will reveal that the rite is complete, and the player has shown him/herself to be worthy of the rank of Nomarch. The player must wait to be elected, however. After a few days (5-6) the player can return to the priest to be told that he/she won the election, and that he/she should return to the Matriarch.
The Matriarch says that, as the residence of a Nomarch, Dres Yengrith will build a Hall of Covenant. The Matriarch will give the player a Covenant link, which will allow the player to teleport to two other clansteads.
Reward:

Covenant Link

A Hall of the Covenant at Dres Yengrith

Elevation to Nomarch

Quest 24: Lay of the Land
This quest is supposed to be a break from the high intensity of the other quests. This quest is about the player managing the land which they rule. I myself have had some trouble coming up with an idea for this quest and would welcome any input.
Quest 25: The Chain Tightens
The player should be informed that the Satchem-ithil wishes to speak with the player. The Satchem-ithil informs the player that evidence suggests that a large group of freed slaves have taken residence in a cave:
“Greetings sera. The Nomarch at Dres Sabael has informed me that scouts have reported a gathering of lizards in [Name of Cave]. Those scaly monsters will rue the day they rose against their masters. They are fools to so soon forget how the Arnesian War ended. We crushed them then and filled the slave pits with the conquered. This time it will be no different. Perhaps I should not expect too much of the chattel, they are animals after all. The time has come to put an end to their misbegotten uprising.
Yes, my honor guard and I will catch the slaves unaware, and kill or capture the n’wah. I would like you to accompany me.
I understand you are a skilled warrior, every task you have performed thus far has convinced me of this fact. The scouts report that the lizards are relatively unarmed, and so will make for easy pickings but even so it would be good to have you at my side. Success will be assured. I will meet you there; first I must speak to the Matriarch. If you arrive first, wait for us. However, my men and I know the Deshaan well, and it is likely we will get there first. [Escorting the Satchem-ithil and all his guards would make for an annoying quest, so I think it would be best for the Satchem-ithil to be waiting for the player at the cave, even if it doesn’t make a great deal of sense.]
When the player meets the Satchem-ithil at the cave, he will speak to the player:
“It is good you are here %PCName. I sent a man in earlier to investigate. It seems the scouts spoke true. The first chamber has a dozen or so unarmed lizards. I almost feel bad for insisting upon your coming here. Let us be done with this quickly and fill the pits of Tear with this filth. You can keep your weapon sheathed until we meet resistance. My man will take care to recapture the lizards. ”
The player and the Satchem-ithil and his guard will go into the cave. The first chamber will be filled with unarmored and unarmed Argonians.

“Ah, you see. These slaves cannot stand before us. I will leave two of my men to look after these slaves. Come, there must be more.”
After passing through the first chamber there will be an intentional blocking off of the path behind the player.
“Damn, a trap. %PCName, it is time to bloody your weapon. Kill this vermin.”
The cave should be filled with lots of undead. The honorguard should be picked off until all that remains is the player and the Satchem-ithil. After the final chamber, which consists of several heavily armored Argonians and Shamans, is cleared the Satchem-ithil should speak to the player (Assuming he survives). If the Satchem-ithil dies at any point in the cave, the quest will proceed as normal but without the conversation at the end.
“*Cough* Argh, one of those bastards got me. Damn blade was poisoned I think. I do not have long I suspect. Tan that damned Nomarch’s hide, and his scouts as well. He was played like a fool by a bunch of field hands. It was an honor to fight at your side muthsera. You may not be from the Deshaan but the Confederacy is honored by your membership.”
The Satchem-ithil dies.
Rewards:
A dead acquaintance

Quest 26: Where are the Skylamps?
The player will find another passage to the exit of the cave. There the two honorguards will be joined by a Dunmer messenger, who speaks to the player.

“Where is the Satchem-ithil, I have an urgent message for him.

Dead? This is terrible news. Sadly, there is no time to mourn yet, as an attack is imminent.

Yes serjo, a horde of Argonians has been spotted outside of the walls of Dres Sabael. The force is quite sizable and very dangerous. However, no siege was spotted, so the walls of the clanstead should keep them at bay for some time. But you must be quick. I will try and gather men from other clansteads. You must run to Dres Sabael and help!”
The player, and the two accompanying honorguards will go to Dres Sabael, which is under attack. The Argonians should be ravaging the clanstead, and Dunmer and Argonian corpses should litter the streets. After working up the bottom layers of the clanstead, the player should run into a scared Dunmer.
“Nomarch %PCName, thank the Three and Three you’re here. The situation is dire.
Most of us are dead, though a scant few made it up to the top in the chaos and may be safe. I know a few guardsmen are holding a defensive line up there. That is, if it hasn’t been smashed to pieces yet. The clanstead is lost, all thanks to that vile traitor, may he suffer eternally.
Yes, the Argonians were massing outside the walls, so we barred the gate leaving the lizards with no way to get into the clanstead. We simply had to wait out the siege, as reinforcements would inevitably arrive. However, the Nomarch, curses be upon his name, unbarred the gate and let the murderous Argonians flood the street. Some fled to higher levels where the cleanstead is more easily defensible, a few hid like myself, but most simply died. You would be best off fleeing, but I beg you, please save the clanstead and punish that n’wah.”
After carving a way through more Argonians, the player would find a building near the top of the clanstead with a few guardsmen out front, led by the guard captain.
“Serjo, we must ask for your help in dealing with the situation.
We fear for our Matriarch’s safety. While the Nomarch does not have a key to her chambers, it is only a matter of time before the door is battered down. We cannot go to defend her without leaving these citizens unguarded. We must ask for your help. Go quickly, and kill that traitor.”

The player will find the door to the Musther-ithil’s chambers battered down, and guarded by 2-4 Argonians [who I imagine to be the champions of the horde]. Killing these four will allow the player to go into the Matriarch’s chambers. The Musther-ithil will lie dead on the floor, and the Nomarch will speak to the player.
“I am surprised that you survived your trip. Seeing as you are alone, I assume the Satchem-ithil did not. The Matriarchs were fools, and soon they will die, and the oppressor’s civilization will fall. I do not believe I can kill you, but nor do I need to. The Hist’s will has been fulfilled.”
The Nomarch (Homunculi) will attack the player and be killed easily.
Returning to the guard captain with the news will result in despondence.

“Our Musther-ithil is dead. We have failed our house and its leader. May we serve our next better.
We are in your debt, and our debt cannot be repaid. We are also a bleeding house in need of aid. You have the right to rule us, and we are in need of your rule. We only you would give us a few days to mourn and clean the clanstead.”
After 5 days, the player can return to Dres Sabael, to find it mostly depopulated. The captain will be found where the Nomarch was.
“Hail Serjo. I formally declare you our Suzerain, and give you these symbols of office. You are now officially a member of the ruling Council of the Confederacy. Only they can give you details about what your duties are.”

Rewards:

Rank of Suzerain

Robe of the Councilor

Baton of the Councilor [I see this as a sort of symbol of office, like a field marshal’s baton. Perhaps it could be a blunt weapon, or just house decoration clutter.] [For the look of the baton I imagine a bone of a skyrender, engraved with Daedric sigils and with an ebony cap at the top and bottom.]
Quest 27: Revelation
The player will speak to the Matriarch of Dres Vendis about being a councilor. The Matriarch will say that a full meeting of the Council is necessary. In the Matriarch’s chamber is a hidden portal. Both the Matriarch and player will activate it and arrive in a room with no discernible way in or out, with no windows or doors. However, portals line one wall. The centerpiece of the room is a large table with chairs. House sigils (if the team decides to design sigils for each House) will line the back wall. This is the council hall of the Confederacy. [I’ve played with the idea that this is actually a pocket realm of Oblivion, held together with the collective will of the Matriarchs. I am unsure. However, this room should definitely have the feeling that something is ‘off’.] The other Matriarchs will arrive and take their place around the table. I imagine this should have the same sort of feeling that meeting Vivec for the first time does. Lots of dialogue options should be available covering a huge breadth of topics.
“This meeting was long in the making Suzerain. We operate in the shadows, ruling the Confederacy from a distance. It was our pacts that allowed the Deshaan to feed Resdayn. So long ago we made those pacts, but now I feel our time is soon over.
Pacts- “Our pact with the Sload, our pact with the Daedra, and our pact with the Hist. We will not regret our pacts, we made the necessary sacrifices for the greater good, but now our debtors are coming for us.

Sload- “It was the Sload who had the knowledge to transform our beautiful but unforgiving salt plains into the breadbasket of Resdayn. We bartered away our very souls. But we were so foolish to believe the Sload could be outwitted, so another, even fouler pact was struck.

Daedra- “They held the key to eternal life, and an escape from the Sload. Blood became our water. The blood of our sons and daughters. We chose the blood of our slaves, and now we suffer the consequences. But we will never drink from our people, never.

Consequences- We cannot see as we once could. Our sister, killed by an agent of the Hist. She missed that which was right in front of her. Our minds are clouded. Our rule of the Confederacy is soon over.

Hist- Our fields needed tending. For but a handful of our own, an army of slaves. A sacrifice for the greater good. Those handful became our undoing.

Undoing- The blasphemous Hist used our sons and daughters to create foul, imperfect replicas. Replicas who are agents of the Hist, who seek to topple everything we are.
Long ago- Yes, we have ruled the Deshaan for so long. Back when this land was called Resdayn and the Realizations were young. But our rule is soon over.
Soon over- Our ability to rule is diminished, one of the many consequences of our pacts. Another must take control of the Confederacy, and lead it into the future.

Future- Our very being must remain in the past. We are slaves to the past, and slaves to our nature. The world is passing us by. We cannot be the ones to preserve the Confederacy in the trying times ahead. That is another’s role.

Another- You, an outlander, have risen to sit on this Council. You possess the strength of will and cunning to modernize and preserve the Confederacy. You must rule the Deshaan, and all its people. Our people need a strong, singular leader. Build a capital, a clanstead unrivaled by all others. Build lasting alliances. And something must be done about the Sload.
First though, you must understand the Council, and what it was that we did, how this all came to pass. Return to the Cave of Trials, and put this amulet in the water. Our magic will alter the ritual, and you will see our past, and the origin of the Confederacy. Return when this is done, and we will discuss your ascension.
The player will go to the Cave of Trials and drink of the pool again. The player will have the same two chambers, as before.
In the Saltwalker village, the player must seek out the Wise Woman, who will address them:

“Gulakhan, Resdayn is changing. The events at Red Mountain have ensured that the world will not return to the state it was once in. The Saltwalkers must change with it, or else perish. The other clans are solidifying into mighty Houses, and we must do likewise, else we shall be swallowed by the House of the Hortator. I have been in discussion with the other Wise Woman of the Deshaan, and we know what must be done.
A mighty Confederacy must be built, and our lands must bloom. However, the saltkhans will never agree to work in unison, and this will be the death of our people, and our traditions. You have always sought to do what is best for our people. Now you must serve Mephala, and become as her black hand, and make way for the future. The saltkhan must die, tragic though it is, for the Saltwalkers to survive.”
After killing the saltkhan

“You have served all the Deshaan. The Wise Woman have plans to bring prosperity to the Deshaan, but we will need men to oversee the defense of regions of the Deshaan. Just as the saltkhans had their gulakhans, so too will we have our champions. I name you military overseer of these lands, who will rule in my name.” [The implication being that the gulakhan role evolved into Nomarchs].
Upon returning to the Musther-ithils they shall talk to the player:
“Now you realize how it was, so many ages ago, that we came to power. Through blood and betrayal we rose to rule the Deshaan. We thought by our actions, by our sacrifices, we could make our people strong. But it is all unraveling now, and the Confederacy with it. You must make the Confederacy strong, so that when we are gone it will live on. Go, gather your allies, build your fortress, and end our dealings with the Sload, once and for all.”
Quest 28A: An Alliance
Gather your allies- “We do not know how this can be done. We have been blind for so long to the outside world. This is why our Confederacy wastes away, our denial of the world, of the present. You must gather allies yourself.”
The player is expected to remember their dealings with Anel Hlaalu and return to him in Dres Horak and talk about gather your allies.
“You now have the power necessary to bring about a strong, stable alliance with House Hlaalu. Your actions helping my benefactor have not gone unnoticed. When he strips control of House Hlaalu away from the House Company his power of the Hlaalu will be complete. That is a matter which will be done without your aid, far away from the Deshaan. Both the Dres and Hlaalu will be benefited by our commercial alliance. As for the other Houses, their health is inconsequential. Speaking of which, my lord wishes something to be done about the Indoril.
Yes, as of now, Temple authority and Indoril authority are nearly identical. My benefactor sees the Indoril as a threat, and therefore an enemy. Luckily, you Dres have always held views counter to the orthodoxy of the Temple elsewhere in Morrowind, which means you are more trustworthy on that front. Does the Temple not call the Dres a “Southern Anomaly?” Should you choose to spread your beliefs, thereby weakening Indoril control, my benefactor will be most appreciative. You shall have your alliance.
Spread the faith north, into Indoril territory. I do not imagine it will be easy but any erosion of their power will aid us both greatly. My benefactor and I will attempt to aid your efforts to spread Dres orthodoxy into Hlaalu territory. A word of warning, the Temple has long tolerated the Dres’ difference in belief because they do not change and their xenophobic nature means they avoid proselytizing. Should this change I suspect you will have some push back from the Temple.
When the Temple sees a threat to its influence it tends to react violently. Tread carefully.”
The player should head to priests at a few different locations (Dres Horak, Dres Vendis, Dres Sabael, etc.) and speak about extending the influence of Dres beliefs. Priests at Dres Horak will say that many Hlaalu traders come through Dres Horak, and that the open trade route would make spreading the faith relatively easy [especially when efforts are aided by Helseth].
However, the priests in the norther clansteads, who would be responsible with spreading the faith into Indoril territory are more hesitant. They fear Indoril/Temple retaliation, and they also do not want to have extensive dealings with non-Dres.
The player can persuade these priests by bringing up arguments against more traditional Temple orthodoxy.

 The Dres are angry that the Temple requires sending the deceased to be interred at Necrom, rather than more traditional burial favored by the Dres. By spreading the faith and undermining Temple authority the Dres would potentially avoid this.

To make this argument to the priest at one clanstead the player must have high disposition, and also have read a letter in the priests quarters complaining about the issue (probably found in the trash).

Crumpled letter:

“Serjo Odron,

I will not apologize for my previous deception. Attempting to avoid sending my sister’s remains to Necrom for burial was in stark contrast to Temple doctrine but I will not apologize for attempting to uphold the traditions of my ancestors, as laid down by the Three Daedra. That the Temple openly disregards the Daedras’ commands and ancestors’ wishes is frankly appalling. We have interred our ancestors in the salt for centuries, and no command of the Temple can countermand an honored tradition. My sister deserved to lie with her ancestors in death, and yet the Temple has stolen [the letter appears to have been left unfinished, crumpled up, and thrown in the trash].”
The priest, when presented with the argument, will agree and promise to spread the faith.
Another priest, at another stronghold will be swayed by presenting the argument that the current Temple doctrine undervalues the Three Good Daedra. This is done by a series of dialogue choices, where a misstep will cause her to rebuff the player.
“Spread the faith? No I do not believe that is wise, I do not regularly seek out the company of the misguided, and I do not see a sufficient conflict with the Temple to justify the risk.
*The Temple undervalues the Three Good Daedra
Perhaps they have their priorities wrong, but whether the Dunmer elsewhere in Morrowind are slightly misguided or not is not a significant concern of mine. The Temple orthodoxy may not be wholly correct but it gets most of it correct.

*The Tribunal are inferior to the Daedra

I…I do not think this conversation should continue

*Sidelining Daedra worship threatens the soul of Morrowind

Hmm, perhaps, though I remain unconvinced. Explain yourself.

*The Daedra are older than the Tribunal, and therefore more traditional
The Realizations offer different values to the Dunmer. Boethiah tests our strength
 while Almalexia shows us mercy. Tribunal worship has not wholly replaced Daedra veneration.
*The Daedra are the teachers of Veloth

That is correct, Boethiah swallowed Triminac and revealed his words to be lies, and then revealed to Veloth the truth of the Endeavor, the fundamental goal of the Changed Folk. The Temple’s sidelining of Daedra worship deprives the Dunmer of Morrowind of their true purpose. Calling the Daedra mere Anticipations denies them their role in birthing the Chimer. You are right muthsera, the truth must be spread, for the sake of all Dunmer. Temple orthodoxy suffocates the Dunmer’s progress.
*The Temple does not respect traditions
Perhaps, but the Temple leaves us well enough alone to practice most of our traditions in peace. It is not worth the risk to undermine their authority elsewhere in Morrowind.

*The Tribunes do not appear to their followers anymore
That is true, after the Ghostfence was erected they stopped most contact with us, but my loyalty lies with the Three and Three despite their seclusion, for I know they fight the Devil on our behalf.
After both priests are convinced the player must wait a week. After this the player will receive notification from an underling that the Temple/ Indoril has taken action.
“My lord, Ordinators from the Order of the Inquisition have been sent by the leadership to suppress the expansion of the faith. They have already led several punitive raids against preachers in the land of the Indoril, and now they have arrived at Dres [one of the two strongholds the priests were at] to stop the spreading of the truth.”
Going to the clanstead will reveal more information. One of the servants will speak to the player.
“Serjo, the Order of the Inquisition has arrived! Several Ordinators, led by Grand Inquisitor Ralyn Indoril, have come to take us away. Please sera, you must help us. They have the priest captive.”
Speaking to the Grand Inquisitor:

“The Temple has tolerated the aberrant south for far too long. We should have stamped out this vile heresy in the aftermath of the Arnesian War. We erred on the side of mercy, in accordance with Almalexia’s commands. But sometimes mercy must be cast aside and action taken. These heretics will be taken to be reconditioned.
We shall burn the blasphemy from these wretched souls so that they may be reborn in the light of ALMSIVI. The pain shall bring them closer to the eternal power of the Tribunal. This apostasy is a cancer in Morrowind that must be excised by divine retribution. Clearly the leadership of the Dres must also be reconditioned, a task I shall see to personally.

Yes, I think you and I shall come to know one another very well. You will recant your heresy, I will be sure of it. Know that I do all that I do for your own good, apostate. You will come with me now. I would prefer you surrender peacefully and submit to reconditioning, but I will not hesitate to purge your taint from ALMSIVI’s sight.”
Player: I won’t submit to your torture
“Then I execute the will of the Tribunal. Die heretic!”
The Grand Inquisitor and his Ordinators will attack the player. The Grand Inquisitor should have some sort of Temple-themed unique item (like a mace/hammer/axe). After killing them the local priest will speak to the player. (S)he will call the Indoril monsters and his/her anti-Temple sentiment will only increase.
Satisfied that Temple authority will continue to be undermined, the player goes back to Anel.
“%PCName, I have heard rumors of Ordinators attempting to subjugate Dres missionaries in Indoril holdings. I have also heard that you slew a party of Inquisitors at Dres [X]. I will not weep for the deaths of those fanatics. Fear not for your missionaries. My benefactor will do all he can to assure their safety. I suspect he will encourage the spreading of your sect’s beliefs. We should speak about our alliance.
You did all that you promised and undermined Indoril and Temple authority. While the Indoril will not die anytime soon, I suspect you have made steps to weaken their authority. However, one day the Temple will falter, and on that day the Dres and Hlaalu, together, will pick apart the corpse of ruined Indoril. I assure you, an alliance between our Great Houses will be cemented soon. The Dres and Hlaalu will be the inheritors of Morrowind’s future, and you have made it possible. I give you now a letter from my benefactor and a hefty pouch of gold, as proof of his intentions. Farewell %PCName, business with you is pure pleasure.”
The letter reads

“Sera,

Your business with my intermediary has greatly aided your House in the time to come. The Hlaalu will be mine, and with Indoril out of the way the path to supremacy for our two Houses will be open. When the time comes, I shall invite you as a guest of honor at my feast, and we will carve out a new destiny for the Dunmer. Until then, know that you have my gratitude, which is a valuable thing indeed.
-H

Rewards:

5000 Gold

A blunt weapon/ axe on the Grand Inquisitor
 Quest 28B: Concluding Negotiations
end our dealings- “The Sload are a force in the Deshaan that seeks nothing more than the dismantling of all we hold dear. To their depraved minds, the Dunmer are nothing more than inconveniently animated cadavers, which could be put to better use by their evil magic. Their influence must be removed from Morrowind. Go to the Sload Embassy and try to end our dealings with them.”
Speaking to the Sload in the audience chamber about ending dealings will result in a contemptuous attitude and some mild form of annoyance (remember the Sload do not feel great amounts of emotion, everything they do is well thought out and slow, even to the point of lethargy).

“So the Dres seek to cheat their way out of our pact again. They were fools to think they can outlast the Sload. One of the dealmakers is dead now, and it will not be long until the rest follow suit. On that day their souls will belong to us. No backdoor deal will prevent this. There is nothing you can do to prevent this deal from coming to fruition. We will not renegotiate.

There is deal which you can strike with us. Your mistresses can not weasel their way out of our pact. A word of advice, do not think to resort to violence. My death would change nothing, and would only hasten the conclusion of our pact. Though any attempt at violence is futile.
Little %PCRace, my strength extends far beyond the physical. A confrontation between us would not be an even fight. Only the most foolish ever engage in such fights. “
Returning to the Musther-ithils would have them affirm that they understand the consequences of sending the player to kill the Sload, but that they have a way to safeguard the Dres as a whole, even if they personally would suffer for it.

Upon striking the Sload, he would disappear [the Sload are described as masters of teleportation magic]. Upon speaking to a Dunmer attendant, the player would be informed that the Sload has most likely retreated deeper into his lair, the entrance of which his hidden under the Sload’s throne in the audience chamber. A switch would lift the throne.
The living quarters of the Sload [which is sizable] will be the first thing seen by the player. Half should be above water and half below. Everywhere shuffle reanimated servants, nearly oblivious to the player. (Maybe retextured corprus beasts could be used if you wanted to use something less generic than skeletons). Mold should be everywhere. The entire place should be disgusting. In the water can be the Sload’s ‘pets,’ reanimated crabs and potentially other crustaceans/sea creatures. “A Traditional Sload Tale” could be some neat bedside reading for the Sload. Maybe other Sload tales could be here as well.
The door to the next section is locked and must be picked. Should the player lack the skill they can find a key on one of the reanimated slaves.
The next section is a sort of ‘laboratory’ where the Sload practices its necromantic ritiuals. Soul gems should abound as well as notes regarding experiments. I think we should make the sload’s notes horrific, but also have elements of humor which stems from its inability to relate to anything. (Kind of reminiscent of Relmyna Verenim from Shivering Isles). Fun references to ‘desiccation crystals,’ Thras, and the Coral Tower would also be fun. This is the player’s one time to actually explore Sload culture, we want to make it fun and interesting. Some of the Sload’s reanimated monstrosities serve as guards. They will attack the player.
The penultimate section is a miniature “Menagerie of Sublime Infection,” where the player can see the Sload’s attempts at cataloguing native diseases, for later use in creating disgusting and deadly diseases. Unless the player has disease resistance, the player should be afflicted with numerous illnesses as they traverse this section [again, the Sload is hoping that the player will be made weaker through illness and combat, allowing the Sload to easily destroy the player upon confrontation]. Again, notes detailing the Sload’s disease observance and manipulation should litter the section. Maybe live (or semi-alive) bodies keep the diseases alive.
The final section is where the Sload actually is. The Sload is hiding out in a Sload airship*, at the top layer (the bridge so to speak). The Sload will mock the player, basically asking their opinion on the ‘marvels’ which the player witnessed on the way. The Sload is a necromancer boss, the strongest the player will face in the questline. He should have a plethora of good spells, as well as the ability to summon numerous tough opponents. [If any skilled gameplay designers know of a way to cause boss battles to be a bit unique, now would be the place. Making use of the setting would also be a plus].
*My idea is that the Sload arrived in one of their airships (which we know they have) and once the pact was struck the airship was buried in a cave deep in the earth. The Embassy was built on top of it. If we want to show the exterior of the airship the Menagerie of Sublime Infection should exit out into a hanger-like-cave which houses the airship. If developing a look for the airship is too much of a hassle, then the Menagerie of Sublime Infection can exit straight into the airship.
The Sload will have some sort of Thrassian artifact (maybe some sort of plague based weapon) and the player will return to the Matriarchs.
On the way, as they pass through the Embassy, one of the Dunmer attendants will be ecstatic that the player has freed them of their burden of serving the Sload. He (or she) will beg permission to serve as the player’s Steward at Dres Yengrith, listing their qualifications and why they would make a good steward. Upon agreeing, the steward will move to Dres Yengrith.
“Your slaying of the Sload has spelled our doom, but we do not begrudge you your action. We willingly face our fate. We have sacrificed so much, and expected so much of our people, that one more sacrifice for the greater good is a burden we accept.
Our pact with the Sload was to be fulfilled upon our death, or upon our failure to uphold our annual obligation. We feared that, since one of our sisters had died, the rest of us would follow shortly regardless of any attempts to protect ourselves. We came to the conclusion that, with you leading the Confederacy, the pacts of old could finally be set aside. Our toleration of the Sload for all these years is a failing of ours. Due to your recent fulfilment of our obligation, the Sload have no claim to end our pact for one year, regardless of the Ambassador’s death. Our plan will ensure our continued survival, and the fulfillment of our pact for ages to come, without necessitating the involvement of any of our subjects, nor will it require any Sload to be present in the Deshaan.
It is best you know. Soon, very soon, we will disappear from the Deshaan. We will never return to this land which has been ours since before the Realizations ascended. Of all our sacrifices, this is the sacrifice which is most bitter. We love this land, and all its people. However, that is precisely why we must leave for our continued presence puts all of our people at risk. One of us will go to Thras and fulfill our obligation to the Dres for all time. The Sload are forbidden from doing us any harm; to do so would nullify our pact. The rest of us will seek servitude with the Daedra. In their endless realms we might avoid death for all time, and be beyond the machinations of the Hist. Perhaps one day the Three and Three may save our souls. Until that day, we shall bear our penance stoicly.”
[The pact with the Sload always seemed the most Faustian to me. Yes the Daedra are more like demons than the Sload, but the details of the pact with the Sload seem more in line with the classical Deal with the Devil stories. The Matriarchs asked for what essentially amounted to wealth (in the form of agriculture), and in return their souls (and the souls of many of their followers) would be forfeited to the Sload. Keeping in line with this kind of story, the Musther-ithils have finally come to pay the price. Much like Faust (in the original story) and Pan Twardowski, the Musther-ithils are essentially damned to some sort of hell. One winds up in Thras, safe but ultimately miserable. The others will have to seek refuge in the realms of Oblivion, many of which are highly unpleasant. Perhaps they will be lucky and the Good Daedra will take them in, but I feel it is more thematically appropriate that they wind up in more unpleasant places. Of course, this also contributes to their character. They, once again, are making sacrifices for the greater good and atoning for their past mistakes.]

Speaking to the Steward back in Dres Yengrith will have him/her tell the player that their private quarters are a bit lacking for someone of such a high rank. The Steward tells the player that he/she will make sure work starts right away on expanding the private quarters.

Reward:

Expanded Private Quarters (more storage, more luxury to reflect the higher rank)

Sload Plague weapon

Quest 28C: Create a central fortress

Build your fortress- “One major reason the role of the Satchem-ithil is so weak is that he has always relied on the clansteads to house him. He has no central stronghold from which radiates his power. He has always sacrificed his rule over a House, and is left with only an honor guard to directly command. The Houses of the Deshaan have never accepted a single ruler. Their pride and longing for independence has always been a strength of theirs, but recent events have shown that this attitude cannot last much longer. The Deshaan was nearly lost in the Arnesian War due to its fragmented nature. One ruler must rise to preeminence. To have the strength to coerce the other Houses of the Confederacy you must fortify Dres Yengrith. It must be the military capital of the Deshaan. You will need the strength of Boethiah and the cunning of Mephala to succeed, but we all have faith in you.”
The player should consult with the AAG about building the fortress. The AAG would call upon the player to visit his/her vassals (House Saretti and Dres Sabael) as well as the other great strongholds of the Confederacy.
Surin would speak to the player and let them know that he has, for the most part, recovered. House Salvys and House Saretti are nearly indistinguishable, as their mutual failure necessitated their working together to survive. They have started breeding netches and their war-brothers, the skylamps. The player, after talking for a while, can ask for a few sky-lamps to be delivered to Dres Yengrith. The acquisition of sky-lamps would greatly augment Dres Yengrith’s military capabilities. References to the Battle of Tear would be made. Ultimately this part of the quest is wrapping up the player’s interactions with House Saretti and House Salvys. It felt odd completely dropping them out of the questline, so this brings their story to a neat end.

Reward:

Skylamps will be present at Dres Yengrith (outside the walls of course)

Speaking to the (new) Nomarch at Dres Sabael will reveal that many of the inhabitants of the clanstead feel they cannot remain at Dres Sabael after the tragedies which occurred there. Some want to rebuild but others simply want to start anew elsewhere. As the home of their Suzerain, some have petitioned for permission to move to Dres Yengrith, and establish homes. The Nomarch asks the player to Dres Horak and see if shipments of supplies can be sent to Dres Yengrith, as the refugees will not be able to bring all that they need to build. The player will need to seek out several people in Dres Horak and pay for supplies. (This part of the quest is supposed to mirror Quest 2. It also serves as the quiet counterpart of the action part described below, and it demonstrates the player actually having responsibilities as a lord to his/her subjects, rather than just being a bloodthirsty warlord who rules solely by killing baddies.) After this is done and the player returns to the Nomarch. He tells the player that some refugees have already set out for Dres Yengrith.
Upon returning to Dres Yengrith the player will see the beginning of a town forming outside the walls. Additionally, some of the empty rooms in the clanstead proper will fill up with merchants who have come from Dres Sabael.
Reward:

Merchants at the clanstead

A small village outside the clanstead’s walls.

Talking to the Nomarch of any of the other large clansteads (Dres Vendis, Dres Rathen, etc.) about military assistance will have the Nomarch be extremely hesitant to send any fighting men to Dres Yengrith, effectively putting them at the control of the player. None want to make the player the preeminent military power on the Deshaan, despite their respect for him/her. The player must make the argument that, as the southernmost clanstead, Dres Yengrith is best suited to halt any Argonian invasion, before they sack much of the Deshaan. The player must bring up the Arnesian War, and the ravages of it and more specifically how the Argonians could move throughout the Deshaan because they were not stopped early in their advance. The player must also bring up the recent spring of slave revolutions, culminating in the sacking of Dres Sabael, which was saved only by the player’s intervention.
The Nomarchs will make an excuse, such as how the Argonian’s strength was broken for years after the end of the Arnesian War, and that a similar situation is likely to have happened after recent events. To prove the Nomarchs wrong, the player must lead a group of warriors to the southern border, to prove that war is still likely between the Confederacy and the Argonians.
If it is possible, I think the player (and the other warriors) should go deeper into Black Marsh than the map shows through the use of a ‘dungeon’ essentially as a separate world space. This place would have lots of foliage and would generally be pretty creepy. Argonians would attack the player along the way. Water should run in streams everywhere (as Water-Memory is the lifeblood of the Hist). By following the streams the player will get closer to a Hist tree. Eventually the player will meet a true agent of the Hist. This agent, will speak to the player [as a mouthpiece of the Hist].
“You come no closer into swamp, oppressor. Return to salt. Live, for now, while you can.
The Dres’ fate is death. It is known and seen by the Hist. The pact assures this. Further invasion of swamp means death.”
[The dialogue is hard to write in this case, as I am trying to use only the present tense (which is the only tense in Jel) Really any attempt at ‘translating’ how a Hist would converse with a non-Argonian is nigh impossible, but my effort is at least a start which can be expanded on in the future.]

After going a bit further, another agent (but who has the same mind)

“You violate swamp. Death comes.”
A torrent of Argonians should come. The player’s only choice is to retreat.
[In an ideal world, with infinite ability to create models, the player would visit some of the more interesting aspects of Black Marsh (like one of the stepped pyramids) but ultimately creating an entire exterior and interior set for one quest is more trouble than it is worth.
The player should speak to one of the Nomarchs
While you can- “This is most troubling. Any attempt to flush the lizards out of the swamp would surely end in disaster. I see your wisdom now. We must fortify the southern border. I will speak to the other Nomarchs and ensure men are sent from every clanstead. We place the collective safety of the Confederacy in your hands. May you be our shield.”
Reward: Soldiers will appear around Dres Yengrith. [Perhaps we can build tiny barracks as satellites around the central clanstead].
Quest 31: A New Beginning
After the above quests are completed the player should return to the Matriarchs
“All hail the savior of the Deshaan. Your actions in the brief time since you have joined us have ensured the continued survival of our great Confederacy in the uncertain times to come. Your military supremacy will ensure that the Confederacy is not destroyed by inner conflict, nor by a sudden invasion from the South. The Confederacy will be ruled by one will- yours. Your removal of the Sload’s influence has protected the souls of your subjects, and freed you of our mistakes. Your alliance with House Hlaalu will ensure the Deshaan continues to be economically powerful. More importantly, it ensures the Confederacy will be forced to move into the future. The most difficult change to be made will undoubtedly be regarding our slaves.
Slave labor has been the backbone of our economy for centuries. Though now we feel that it is no longer sustainable. Increasing violence by the Argonians and our infiltration by Hist constructs has all been due to the pact we made so long ago. Our pact cannot be unmade, but you can avoid the consequences should slavery disappear on the Deshaan. Your alliance with the Hlaalu means, for the first time, our people can thrive without slave labor. Economic cooperation with the Hlaalu will bring new wealth to the Deshaan, wealth which does not rely on slaves. Our people have not had to change in too long, but we have faith in their resilience. However, this change will not come for some time. For now, we have other things to speak of.

The Council of the Deshaan Confederacy hereby formally names you Satchem-ithil. Upon you we bestow this covenant chain, which provides unlimited access to the clansteads of the Deshaan. We shall disappear soon, so we place the fate of our people in your hands. May the Three and Three guide you, so that you may lead our people to a better future. It has been an honor. Thank you for all you have done.
Reward:

Promotion to Satchem-ithil

Covenant Chain

Major Characters:

Surin Saretti- The player’s entryway into House Dres and the way in which the first few ranks are earned. The earliest questgiver. He is more tolerant than most other Dres (which is to say, he is willing to give outlanders a chance), but by no means friendly until later in the quest line.

Hlerva Saretti- Surin’s wife and an important character in several quests. She is previously of House Hlaalu, though through marriage she was adopted into House Dres, and it is implied that she is the reason her husband is more tolerant. Most importantly, she introduces the player to her father.
Anel Hlaalu- Hlerva’s father and a House Officer of House Hlaalu. He is not especially loyal to the house and strongly seeks to acquire greater power and wealth through an alliance with House Dres, often through unsavory methods. It is through this character that the player will become entangled with House Hlaalu. It is hinted, though never explicitly stated, that he is a pawn of the King.
Satchem-ithil- The ‘head’ of the Deshann Confederacy. Largely the puppet ruler of the vampire councilors. He should be depicted as brave but in all ways as the archetypal Dres. He cannot see the impending catastrophe and lacks the personal characteristics to actually induce real change.
Ancestoaggregate: The combined minds of the past members of House Yengrith, who will induct the player into the house and provide wisdom on a variety of topics throughout the questline. It should be open with the player about all things.

Belos Relatho: A dunmer found in a skyrender nest who goes to work for Dres Salvys. He is secretly a Hist homunculi.

Major Locations:

Saretti House: A decent sized home (reminiscent of a ranch) which houses Surin, Hlerva, and which has a small slave shack which houses a handful of slaves.

Dres Sabael: A large clanstead. House Sabael will eventually find itself in hard times, and will rely on the player for help. As a result, the player will become its Suzerain, and find his way on the Council.
Dres Rathen: The location of the Satchem-ithil, and is a large clanstead headed by a Muthser-ithil.
Dres Vendis: The home of the Matriarch who will be most involved with the player

Dres Yengrith- The player’s home and the focus of later quests
