

[image: Image 1]

[image: Image 2]

[image: Image 3]

[image: Image 4]

[image: Image 5]

[image: Image 6]

P R E PA R E D!

• A D OZE N A DV E NTU R ES FO R FI F TH E D ITI O N •

BY

JON

SAWATSKY

[image: Image 7]

[image: Image 8]

[image: Image 9]

[image: Image 10]

PREPARED!

A Dozen Adventures for Fith Edition

CREDITS

Design: Jon Sawatsky

Cover Art: Simul

Interior Art: Storn Cook, Frank Garza, Dio Mahesa, Johnny Morrow, and Nakarin Sukontakor Cartography: Meshon Cantrill

editing: Miranda Horner

Art Direction: Marc Radle

Layout and Graphic Design: Marc Radle Publisher: Wolfgang Baur

“For Adam, first into the unknown.”

© 2016 Open Design

TABLE OF CONTENTS

Kobold Press, Open Design, and their associated Introduction ..2

logos are trademarks of Open Design. he 5E logo is used by kind permission of Sasquatch Game Studio.

he Impregnable Fortress of Dib (Levels 1–2) 2

Product Identity: he following items are hereby he Marrow Mines (Levels 1–3) ..4

identiied as Product Identity, as deined in the Open Game License version 1.0a, Section 1(e), and he Vault of Pallon the Pious (Level 2) 6

are not Open Content: All trademarks, registered trademarks, proper names (characters, place names, he Claret Wellspring (Levels 4–5) 7

new deities, etc.), dialogue, plots, story elements, he Room with Five Corners (Levels 6–7) 9

locations, characters, artwork, graphics, maps, sidebars, and trade dress. (Elements that have Upon the Icebound Terrace (Levels 6–7) 11

previously been designated as Open Game Content are not included in this declaration.) In Its Horrid Wake (Level 7) ... 13

Open Game Content: he Open content in this book A Bad Night for Beting (Levels 8–9) 15

includes the monster names, monster statistics, and monster abilities. No other portion of this work may he Burning Crater (Levels 9–10) 17

be reproduced in any form without permission.

Atop the Mountain (Level 11) ... 18

KOBOLD PRESS

Under Revelers’ Feet (Levels 12–13) 20

P.O. Box 2811

Kirkland, WA 98083

he Obsidian Pass (Levels 14–15) ..22

www.KoboldPress.com

[image: Image 11]

[image: Image 12]

[image: Image 13]

[image: Image 14]

FOUR 1ST- TO 2ND-LEVEL PCS

IntroductIon

Your GM is ill, but you want to game anyway and volunteer Each scenario contains background information, adventure to run the game. Or perhaps you ran into a last-minute Life elements, area descriptions, and some ideas for continuing Situation that ate your usual preparation time for your campaign, the story introduced in the scenario. hey are organized by and everyone truly needs a break from the ever-present Real level recommendation, plus you’ll see that information at a World. Fear not! With the scenarios herein, you can quickly and glance in the table of contents. For statistics on the creatures, easily take your group of adventurers through an interesting and please reference the 5th Edition Monster Manualand the Tome of compelling story, defeat some villainous forces, and save the day Beasts (where you can ind creatures such as the bone collective, (or perhaps more). For those player characters (PCs) who are dogmole, salt golem, and clockwork myrmidon). So, what are more pragmatic, yes, there are rewards of varying kinds!

you waiting for? Dive in and get prepared!

Kicking in the Door. he door at the back of the wagon is the Impregnable Fortress oF dIb

solidly reinforced. Forcing the door requires a DC 17 Strength check. he DC for this check is reduced to 14 if the fortress has FOUR 1ST- TO 2ND-LEVEL PCS

less than half its hp remaining. Once the door is forced, the We were traveling the old trade road up near the Blind Hills when we goblins retreat to area 3.

found it: an overturned wagon in the ditch. Evas took to the shadows, Lifting the Whole Damn Thing Up. Liting and tipping scouted ahead, and returned with strange details. he wagon had been the fortress over takes 2 rounds. Each round requires a transformed—such that it appeared to be a ierce fortress. Signs of successful DC 17 Strength (Athletics) check made by one PC.

goblin-work were apparent: broken shields reinforcing the walls, crude he DC of this check is reduced by one for each PC assisting.

arrow slits cut into the driver’s bench, a makeshit lag hanging limply PCs involved in liting the wagon may take no other actions atop the whole afair. We let it alone, but even at a distance the smell of that round. Failing the check on the second round results in the the odd fortress’s uninished moat made us wretch . . .

liting PC(s) having to start over. Successfully liting the wagon results in the goblins retreating to area 3.

Background

Fire. If the wagon takes ire damage, it has a 50 percent chance Several months back, Dib Halling-Chewer and his cronies were of bursting into lames. hile alame, the wagon takes 9

ejected from a nearby goblin clan for indiscriminate wrestling.

(2d6+2) ire damage each round on initiative 20. If the wagon heir antics, though hilariously entertaining to themselves, were takes 24 or more damage from being on ire, the goblins inside destructive and dangerous to the rest of the clan. he goblins retreat to area 3.

spent several nights in the wilderness before discovering an abandoned wagon by the side of a trade road. here, the homeless ADVENTURE ELEMENT C: WRESTLING MOVES

cadre transformed the wagon into a distinctly goblinoid fortress.

hey have had some success in assaulting and looting travelers on he goblins inside the fortress gain advantage on all grappling-the road.

related checks and atacks. hen forced into melee combat, they are as likely to atempt grabs and shoves as they are shortsword atacks. Dib, a regular goblin in every other way, ADVENTURE ELEMENT A: THE FORTRESS ATTACKS

gains the following:

Assaulting the fortress is a combat encounter. he fortress may Knee-Bar. Melee weapon attack. +4 to hit, range 5 ft., one take two of the following actions on initiative 10 each round: target. Hit: 3 bludgeoning damage and target must succeed

• Arrow Barrage. Ranged weapon atack. +4 to hit, range on a DC 12 Strength saving throw or be restrained. Dib can 80/320 t., two targets. Hit: 5 piercing damage.

choose to maintain the knee-bar indeinitely, but can take no move actions and is considered prone while doing so.

• Spear Thrusts. Melee weapon atacks. +4 to hit, range 5

t., two targets. Hit: 5 piercing damage. Spear thrusts gain AREA 1: THE EXTERIOR

advantage against PCs atempting to lit the wagon.

• Fairly Hot Oil (Recharge 5–6). Spray blobs of oil at all A large wooden wagon has been overturned a few feet rom the road.

creatures within 20 t. Each creature must succeed on a DC

An incomplete moat rings the structure; the vapors rom its gelatinous 10 Dexterity saving throw or take 2 ire damage; a successful contents reach your nose even at ity paces. he wagon has been saving throw halves the damage.

reinforced with broken shields and scavenged planks; an unfortunate fox has been nailed unceremoniously atop a crude doorway. Slits and holes of various sizes have been bored and carved into the walls, and you ADVENTURE ELEMENT B: THE FORTRESS DEFENDS

hear whispering and rustling coming rom within. A lag made rom Adventurers can defeat the fortress in a number of ways.

cloth scraps hangs unmoving in the still air.

“Kill” It. he fortress has an AC of 14 and 40 hit points. It he goblins do not leave the safety of the wagon willingly. hey is resistant to piercing damage and weak to ire damage (see are interested in soter targets than a band of adventurers, and so

“Fire” below). PCs may atack it as they would a normal, albeit they stay under the wagon and operate its atacks as previously immobile, target. Once the fortress reaches 0 hp, the goblins described. In general, if the wagon seems likely to be destroyed, retreat to area 3.

the goblins retreat to area 3.

2

[image: Image 15]

[image: Image 16]

[image: Image 17]

[image: Image 18]

[image: Image 19]

FOUR 1ST- TO 2ND-LEVEL PCS

3

[image: Image 20]

[image: Image 21]

[image: Image 22]

[image: Image 23]

[image: Image 24]

FOUR 1ST- TO 3RD-LEVEL PCS

the marrow mInes

FOUR 1ST- TO 3RD-LEVEL PCS

I was taken by the evil dogs while camping near Agav’s bog. hey draged me into their lair, and it wasn’t until I escaped that I knew the truth of the place: a great and bony wing buried in the side of a hill. hey chained me in the dark with a candle made rom foul wax and forced me to dig at the marrow. heir bonds were poorly made, and I led several days later while they slept. hat purpose did they have in mining that marrow? I cannot say . . .

his text does not specify the number of enemies in any given encounter; tailor the numbers to suit the challenge level you wish to create.

Background

he Marrow Mines are dug in and around the fossilized wing of an unnamed leviathan. A small pack of kobolds lives and works in the mines, which are heavily trapped. he kobolds defend the area iercely and patrol the region around the mine. At night, a handful of urds make aerial surveys of the territory. he urds live AREA 2: UNDER THE WAGON

in the deep reaches of the wing’s tips.

he inside of the makeshit stronghold is a dank and foul-smelling he pack is led by Rikir, a large and brutish specimen who lost place. A small cauldron of rendered animal fat boils over a smoky ire.

an eye in a ight with some nearby goblins. Rikir is responsible Several poorly crated spears sit abandoned on the ground. A ladder for the cunning traps dispensed throughout the place.

sugests the wagon’s inhabitants have dug into the ground below.

Once their fortress is breached, the ive goblins inside retreat ADVENTURE ELEMENT A: THE MARROW

into the throne room. A DC 10 Wisdom (Perception) check he marrow from the wing is an addictive substance for the uncovers an oily sack hidden under a rock. It contains 25 sp and kobolds, and some have been altered by long-term use. In some shiny rocks.

addition to Rikir, one in ive of the kobolds encountered in the mines has gained the following action: AREA 3: TUNNEL AND THRONE ROOM

Visions of the Leviathan. Staring into the kobold’s eyes, he tunnel, precariously carved and shored-up with planking, runs you suddenly fall through a nightmarish stormscape: a dread straight for 30 t. before turning sharply. Around the corner are the leviathan wings through the rain and lightning—what evil do you goblin’s living quarters. A single sputering torch illuminates the small see lost between worlds? Recharge (6); all enemies within 30 t.

chamber and the makeshit throne at the far end. Evil eyes blink rom must succeed on a DC 10 Constitution saving throw or are behind ive small mounds of dirt and bedding. he sound of bow strings frightened for 1 round.

being drawn greets your ears.

Consuming the marrow causes horriic visions of storms and he goblins make ranged atacks from behind half cover until malevolent monsters winging their way through the skies. PCs forced into melee. At the entrance to the chamber is a simple spike who consume the marrow must succeed at a DC 14 Constitution trap. Noticing the trap requires a Perception (Wisdom) check of check to avoid being paralyzed for a day. Paralyzed PCs can DC 12. Disarming the trap requires a DC 12 Dexterity (thieves’

atempt the saving throw again every hour. At the end of their tools) check. Failure to notice or disarm the trap causes six sharp paralysis, the PCs discover they can read, write, and converse in spikes to spring out of the ground. PCs within 5 t. of the trap the Draconic tongue. his efect ends ater ive long rests.

must succeed on a DC 13 Dexterity saving throw or take 1d6 (4) piercing damage; a successful saving throw halves the damage.

ADVENTURE ELEMENT B: RIKIR’S TRAPS

he throne hides Dib’s treasure hoard. A DC 12 Wisdom (Perception) check reveals the seat of the throne is loose and Centipede Pit. Falling, you land on uneven ground. A skitering ofset. Inside the throne is a small wooden chest containing 60

horror moves nearby. The pit trap consists of a well-disguised false sp, 15 gp, and a scrap of cloth with Dib’s fortress design notes loor covering a 10-t. drop into a pit. hree giant centipedes scribbled in smudged ink.

atack anyone falling into the pit. Discovering the false loor requires a DC 12 Wisdom (Perception) check. PCs can skirt its Conclusion

edge with ease.

No doubt the local authority is thankful the PCs removed Box of Bats. A slight drag in your step and the audible snap of a the nuisance from the side of the road. hat of the clan from tripwire alerts you to a trap. From the darkness comes a growing which Dib and his entourage were expelled? How did the goblin cacophony of leathery wings. he box of bats trap consists of develop such strong wrestling moves? Perhaps the entire clan a cleverly hidden tripwire that releases a swarm of bats practices unarmed combat; their desire to test their skills on from a wooden cage 20 t. above. he bats atack anyone in civilized folk grows as the subterranean wrestling rings increase the passageway. Discovering the tripwire requires a DC 12

in number.

4

[image: Image 25]

[image: Image 26]

[image: Image 27]

[image: Image 28]

[image: Image 29]

FOUR 1ST- TO 3RD-LEVEL PCS

Wisdom (Perception) check. he tripwire can be stepped over nexus. Several kobolds take half-cover position near the entry (no roll required) or disarmed with a DC 10 Dexterity (thieves’

to the nexus and use slings as the PCs approach. Rikir and a tools) check.

few kobold guards take half-cover positions at the back of the chamber and use their slings when the PCs pass the entryway.

AREA 1: THE ENTRY

Ater the PCs have reached the room, all remaining kobolds engage in melee and atempt to block the PCs from targeting he shoulder joint of a massive wing protrudes rom the side of a hill.

Rikir and his guards. he marrow in the pots is magical, and a he bone has been hollowed out into a makeshit tunnel; the osseous DC 10 Intelligence (Arcana) check reveals it is likely dangerous walls, loor, and ceiling are covered in strange smudge paintings to consume.

depicting canine-like humanoids. Piles of bones and broken tools lie in heaps outside the entryway.

AREA 3: THE REACHES

Of all the areas in the mines, the entry is the most likely to he tunnel narrows until you must crouch to continue; at the end, you be trapped. In addition to the previously described traps, the discover an opening into a large stone cavern. Piles of excrement sit on entry is guarded by kobold sentries. Unless great care is taken the loor, and shuling noises sound rom the darkness above.

to eliminate the sentries, they alert the warren to the presence of intruders via whistles that, when blown, emit a single eerie he wing’s tips extend deep into the ground. A cluster of urds note. he kobolds in the mines are generally on edge; luring live in the deep reaches of the wing, and they keep their distance the sentries away from their position with intriguing sounds or from the rest of warren. he urds have dug caverns that intersect lashing lights is not diicult. A secret tunnel just inside the entry with the wing, and they perch high in the shadows where they is found with a DC 13 Wisdom (Perception) check. he tunnel drop stones on interlopers. hey do not consume the marrow.

exits deep in the reaches.

Treasure

AREA 2: THE NEXUS

Notable treasures in the mines include a pot of red paint made from the marrow. he paint is nearly impossible to remove from he tunnel widens into a large, irregularly shaped chamber. Crude pots most surfaces, and it dimly glows in an unsetling crimson hue.

of crimson soil line the eastern wall. A smudge painting depicting a Deep in the reaches is a perfectly preserved feather from the massive winged creature dominates the room. A number of nest-like monster whose bones make up the mines. It makes an excellent beds lay scatered on the earthen loor.

+1 staf, or it could be processed into a quiver of +1 arrows by the In the likely event that the kobolds are aware of intruders in proper cratsperson. Rikir is fond of coins and baubles and likely their warren, they fortify their living quarters at the wing’s has a small hoard kept tucked away in the nexus.

5

[image: Image 30]

[image: Image 31]

[image: Image 32]

[image: Image 33]

[image: Image 34]

FOUR 2ND-LEVEL PCS

Conclusion

ADVENTURE ELEMENT A: STRUGGLES WITHIN

ho is threatened by the mine’s existence? hat can be learned At difering times (GM’s discretion) throughout the party’s of the leviathan from which the mines are made? hat other, exploration of the vault, the guilt of Pallon magically threatens more dangerous foes lurk beyond the reaches of this place?

the PCs. Each PC is compelled to tell one story from their past where they did a great wrong. here is no saving throw to avoid this compelled confession. Ater the story is told, the PC must the Vault oF pallon the pIous

succeed on a DC 10 Charisma saving throw to avoid incurring one level of exhaustion.

FOUR 2ND-LEVEL PCS

True, I was hired to sail them past the Witch’s Teeth. Four adventurers ADVENTURE ELEMENT B: STRUGGLES WITHOUT

looking to earn a name; who was I to throw vinegar on their fancies? I At the beginning of each of the location’s two combats, the took ’em within a rowboat’s jaunt of the place to the door on the rock. I cruel nature of Pallon magically threatens to seep into the PCs’

know as much of the place as any sailor—nothing. he man who built personas. All PCs must succeed on a DC 10 Wisdom saving that door and its innards was known as Pallon the Pious, a pirate of throw or become merciless for 3 rounds. hile merciless, PCs some renown. Given his actions in life, I don’t know how he made right cannot assist or target other PCs with helpful spells and abilities.

with any god when he died. he adventurers? Well, I imagine you four Passive efects are unafected. he GM must use their discretion want me to take you out. Perhaps you’ll ind your answer there…

when resolving this efect.

Background

AREA 1: THE DOOR

A famous pirate captain came to worship a lawful god in his A silver cup is ited into the center of door with a small inscription inal years. Ater a lifetime of plundering, pillaging, scutling, carved above it. A gull watches you rom a nearby perch; its eyes relect and murdering along the coastline, the fear-inspiring Pallon the the dull gray waters.

Merciless rebranded himself as Pallon the Pious. But, a history of violence is a hard thing to reconcile, and the salty old dog he inscription reads: Give to receive. A DC 10 Wisdom slowly succumbed to madness. His most precious possession (Perception) check uncovers trace amounts of dried blood in the was a set of scales that relected perfectly his own inner conlict.

cup. he door slides open when 3 hit points worth of blood is he Scales of Misjudgment are buried deep in the treasure room poured into the cup. he door is extremely resistant to physical of his crazed rock-island vault.

damage (AC 17, hp 70). Nonmagical atacks made against the 6

[image: Image 35]

[image: Image 36]

[image: Image 37]

[image: Image 38]

FOUR 4TH- TO 5TH-LEVEL PCS

door with anything but a proper sledge have disadvantage to AREA 5: THE TREASURE ROOM

hit. A DC 15 Wisdom (Perception) check reveals a small release mechanism that can be activated with a DC 17 Dexterity (thieves’

A simple wooden chest sits at the center of this small chamber. Seawater tools) check.

seeps through the walls here, and the smell of the ocean is strong.

he chest contains the Scales of Misjudgment, a silver set of AREA 2: THE DESCENT

scales and weights. Additionally, a handwriten note, writen A tunnel descends below the water line. he stonework is crude and by Pallon states: “Here be the truth, all things are not balanced, uninished, and the loor is litered with loose stones. A thin layer of and neither good nor evil can be weighted against the other.”

briny ooze coats the place. At the end of the tunnel, you discover a small he scales do not work, and they provide consistently random chamber containing roting wooden planks piled in a corner.

measurements. hey are worth 75 gp.

he chamber at the botom of the tunnel has one exit leading Conclusion

to area 4. A DC 12 Wisdom (Perception) check made in the hat was the incident that compelled Pallon to seek atonement?

entryway reveals skeletal remains clutching a palm-sized stone Perhaps the answer is out there on the seas: a secret story kept with the word ‘wrongteous’ carved into it. A DC 14 Wisdom by a creaky irst mate. here did the wrongteous Pallon hide his (Perception) check also reveals a secret passage leading to area 3.

real treasure, and who did he hire to construct this strange vault of traps and the undead . . .

AREA 3: THE PRAYER ROOM

Descending the cramped passage, you emerge into a circular chamber with a simple stone altar along the far wall. Scatered on the loor are the claret wellsprIng

a dozen stone tablets with carved inscriptions. Four slumping igures occupy the space directly in ront of the altar.

FOUR 4TH- TO 5TH-LEVEL PCS

he tablets contain incoherent ramblings and prayers. hey are he irst spell cast has not yet inished its work.

at once exalting the virtues of an unnamed god and threatening

—Ancient sandstone inscription, author unknown.

to unleash wrath upon wrongdoers. he four igures will stand and turn in unison when the PCs approach. he zombies Background

burble the word “wrong” as they shamble to atack. A DC 10

Strange lights in the desert lead the PCs to a long-forgoten oasis.

Intelligence (Investigation) check made on the tablets reveals Traveling toward the lights, the PCs are threatened by magic so a cryptic message from Pallon that “overcoming evil requires old, it deies categorization. Arriving at the withered shore of a much wrongteousness.”

blood-colored pool, the PCs discover an ancient dial and three tooth-like columns rising from the ground. Turning the dial AREA 4: THE JUDGMENT ROOM

results in the water being magically siphoned into the column’s hollow cavities. If the pool is emptied, a small door is revealed Unlike the entryway, this chamber features carefully built stone walls.

in the crimson-stained muck. hey must defeat a blood-infused Some cratsmanship is evident in the stonework here, and the far wall water elemental before proceeding.

sugests the rame of a door sealed by rock. Heaps of stones sit on the Once inside, the PCs share a room with a dark ritual running loor of the room.

since the origin of the world. he keeper of the place, an A simple examination of the room reveals the stones are immortal fey inside a powerful suit of armor, ofers litle inscribed with the word “wrongteous.” he far wall houses the explanation as to the nature of the ritual, and he seeks to ensure sealed door that leads to area 5. Beside the door is a hole just they tell no one of the Claret Wellspring.

large enough to pass a carved stone through. An inscription near the hole reads “do wrong to begin judgment, do wrong again to ADVENTURE ELEMENT A: FIRST MAGIC

do right.” Passing a stone marked “wrongteous” through the wall initiates the following:

Approaching the Claret Wellspring activates the powerful

• he door (if intact) into the vault seals.

magical defenses let behind by its creator. Spellcasters whose

•

primary statistic is Intelligence feel subtle force waves starting at Magical radiant light lashes throughout the vault. All PCs one mile. A DC 14 Intelligence (Arcana) check reveals the magic must succeed on a DC 10 Constitution check or be blinded for is old and primal in nature; PCs with a scholarly background gain one minute. Any undead in the vault take 2 radiant damage.

advantage on this check. If the check is outstanding (17+), the Spellcasters recognize the light is radiant.

PC learns something profound about the nature of magic in the Ater the light lashes (for the irst time only), three shadows world; they gain advantage on all Intelligence rolls for 24 hours.

emerge and atack the party. On every round of combat, another Shockwave. hen the PCs are within half a mile of the stone marked “wrongteous” falls into the judgment room from oasis, the defenses trigger. A massive wave of force explodes a hole above. he party may continue to pass stones through out from the wellspring. PCs must irst succeed on a DC 12

the hole at a rate of one per round. Doing so requires an action.

Strength saving throw or be thrown backward 20 t., taking he shadows take the damage each time, but the party risks 7 (2d6) bludgeoning damage as they tumble across the sand.

blindness. hen the shadows are defeated, a stone marked A DC 12 Constitution saving throw prevents the PC from

“righteous” falls from the ceiling. Passing the “righteous” stone becoming deafened for an hour from this efect. Finally, all through the hole opens all doors in the vault.

PCs feel compelled to envision then share the irst time they encountered magic. Refusing to share their experience cause 2

(1d4) psychic damage.

7

[image: Image 39]

[image: Image 40]

[image: Image 41]

[image: Image 42]

[image: Image 43]

FOUR 4TH- TO 5TH-LEVEL PCS

ADVENTURE ELEMENT B: THE RITUAL OF ENDINGS

separate targets when resolving spells and efects. he wearer may be targeted normally but is immune to atacks and efects Before you, a dark sphere turns in a sea of stars. he sphere passes through that would force it out of the armor. If the armor reaches 0 hp, it the hues rom crimson to royal blue in an unending patern. A single

“dies” and the wearer is ejected.

musical chord plays eternally; its notes tear at the tethers that bind your mind to reality.

AREA 1: BESIDE THE OASIS

he ritual of endings is one of several rituals that maintain A blood-colored pool surrounded by withering vegetation sits at the feet the magic of the irst spell. None know the ultimate aim of of three towering stone columns. he jaged columns rise like teeth rom the original spell, but its secrets may yet be revealed by brave a maw buried under the sand. A stone dial sits upon a small pedestal on adventurers and scholars. he actions required to stop the ritual, the far side of the water, its face marked with four distinct lines.

and the efects of such tampering, are entirely for the GM to decide. A DC 15 Intelligence (Arcana) allows a spellcaster whose he dial has four positions. Turning the dial requires a DC 10

primary atribute is Intelligence to learn a minor version the Strength (Athletics) check. Turning the dial clockwise from its ritual. It may be cast weekly, requires 500 gp worth of materials starting position begins the transfer of water from the pool to (GM discretion), and adds 1 to the caster’s spell saving throw DC

the hollow columns. hen the dial reaches its inal position, the for the week.

pool is emptied, revealing the small door to the area 2.

One round ater the pool empties, the water in the columns sprays up into the air and forms a water elemental that atacks ADVENTURE ELEMENT C: ARMOR OF THE KEEPER

the PCs. Damaging the elemental causes the creature’s “blood”

Interlocking plates of obsidian-colored metal refuse even the smallest to fall to the sand adjacent to it. he blood forms characters in relection. From its heart, suspended in a sphere of lashing magical light, the Draconic script. Upon its death, PCs who read Draconic a tiny fey-like creature stares at you enigmatically.

can study the script with a DC 10 Intelligence (Investigation) to reveal the following message: “Before words were divine ambitions.”

Mechanically, the armor is a minotaur. It behaves as an he lora beside the pool animates and threatens to entangle additional opponent, albeit under the control of the wearer.

the party. On initiative 20, the ibrous plants lash out at the hile inside the armor, the wearer gains advantage to saving feet of one PC within 50 t. of the empty pool’s edge. A DC 12

throws against spells. he armor does not interfere with the Dexterity saving throw is required to avoid being pulled prone.

wearer’s actions or abilities. Treat the armor and wearer as two hen the elemental is defeated, the plants cease their atacks.

8

[image: Image 44]

[image: Image 45]

[image: Image 46]

[image: Image 47]

FOUR 6TH- TO 7TH-LEVEL PCS

AREA 2: SOUNDLESS VAULT

the room wIth FIVe corners

his cramped triangular chamber is supported by two dark stone columns at its center. Sound is strangely muted here; voices carry a few FOUR 6TH- TO 7TH-LEVEL PCS

feet and disappear into the darkness. he stale air sugests the vault has been closed a long time.

It’s true I used to run with the Untamed—back when Owl was the leader. I don’t associate with ’em now, though—not ater what I saw.

he ritual in area 3 is responsible for the auditory efects. Spoken I got a stomach for all manner of things, but whatever it was I spied messages do not travel more than 5 t. before being silenced.

through the door at the back of the hideout. A room with a wall changing Spells and efects requiring targets to hear izzle and fail if the shape—like a puzzle puting itself together—illed me with a kind target is more than 5 t. away. he small chamber is occupied by of fear I ain’t known before or since. I can’t say what dark thing the the ritual’s eternal guardian, a mamura inside the armor of the Untamed are up to, but there ain’t a one of ’em casts a shadow no more—

keeper (see adventure element C). he armor and the mamura not that you’d see ’em out in sun anyway.

take their actions on the mamura’s initiative. he mamura begins combat by using its complement of spells while the armor Background

uses its charge and gore liberally. Each round on initiative 5, the columns (AC 10, hp 15) each make one atack (ranged 20/40, +6

he Untamed are a street gang in a busy city. A recent change in to hit, 3 (1d6) ire damage). Destroying both columns triggers leadership has transformed the members from pickpockets and a minor cave-in causing 4 (1d6+1) bludgeoning damage or half second-story thieves into kidnappers for an interdimensional as much on a successful DC 10 Dexterity saving throw. he key aberration named Xlrieh’oc. heir hideout is now a strange and to area 3 is located in the armor, and it is discovered by anyone wicked factory, capable of extracting the irm essence from a searching the remains. he script above the door to area 3 is person; the process leaves the victim partly ethereal and their writen in Draconic and reads as follows, “Here rises the end.”

form no longer casts a shadow. Although most victims die during the procedure, those who survive are conscripted into AREA 3: RITUAL ALCOVE

the gang. he extracted essence is crated and shipped to the aberration’s home plane through a breach between worlds in the he door opens to a small alcove. Ringing the alcove at shoulder height hideout’s backroom.

are three locked compartments. A dim light emanates rom the deepest point of the alcove. A musical chord plays faintly and grows in volume as you approach the light.

ADVENTURE ELEMENT A: THE CURSE

he gang members are all survivors of the strange extraction he door to this area is locked by a complex lock. Forcing the ritual. As such, they are alicted with a curse condition with the lock without proper study requires a DC 21 Dexterity (thieves’

following efects:

tools) check. If the PCs irst succeed on a DC 12 Intelligence (Investigation) check, the DC to force the lock is reduced to 10.

• Resistance to nonmagical weapons

Behind the door is a small alcove containing an unending ritual (slashing, bludgeoning, piercing)

begun when magic was originated. he ritual is described in

• +5 stealth rolls

adventure element B. he three compartments are locked and

• Weakness to ire

can be opened with thieves’ tools and a DC 14 Dexterity check.

• Disadvantage on all rolls made while in direct sunlight hey can also be opened with a crowbar and DC 15 Strength

*he curse afects only humanoid gang members.

(Athletics) checks.

Treasure

ADVENTURE ELEMENT B: SYMBOLS OF XLRIEH’OC

here are 500 gp worth of spell components in the compartments hree symbols, drawn in reference to Xlrieh’oc, maintain the of area 3. A skilled blacksmith can reinforce existing plate mail portal to his realm and cause various efects upon the viewer.

with some of the pieces of the armor of the keeper. Plate mail Ater a PC has been afected by a symbol, or makes a successful strengthened with the armor gains 20 lbs. of weight and provides saving throw against its efect, the PC becomes immune to that the wearer with resistance to piercing damage.

particular symbol. If all three symbols are destroyed, the portal Conclusion

in the backroom closes. Destroying a symbol requires a DC 13

he irst magic is kept active by several rituals similar to the one Intelligence (Arcana) check. hough this text suggests places under the Claret Wellspring. To know the nature of the magic, where the symbols are located, you are free to distribute them as the PCs must search for the locations. hat is the ultimate you see it.

efect of the irst spell cast? ho was the caster, and how are the

• Symbol, Fear. Witnesses to this symbol must succeed on a destinies of the PCs connected with the spell’s resolution?

DC 12 Constitution saving throw to avoid being frightened for an hour. he saving throw is repeated every 15 minutes.

• Symbol, Anguish. Witnesses to this symbol must succeed on a DC 12 Constitution saving throw or take 9 (2d8) psychic damage; a successful saving throw halves the damage.

• Symbol, Madness. Witnesses to this symbol must succeed on a DC 12 Constitution saving throw or become blinded and stunned for 1 minute.

9

[image: Image 48]

[image: Image 49]

[image: Image 50]

[image: Image 51]

[image: Image 52]

FOUR 6TH- TO 7TH-LEVEL PCS

AREA 1: THE ALLEY

he parchment is a set of instructions for removing the essence of a mortal. It is writen in an unknown tongue. Looking too Refuse and rubble obscure the entry to this dark alleyway. Stepping closely at the parchment triggers the Symbol, Anguish that over an open sewer channel, you ind yourself standing in a passage marks it; once looked at, the viewer and those nearby are subject between several warehouses. Small things scutle between broken crates to its efects. A DC 14 Intelligence (Arcana or Investigation) and general ilth.

reveals the diagram is a ritual object describing a surgical hree gang members (scouts) and a hired doorman (gladiator technique of sorts. Opening the crate requires a DC 12 Strength who is unafected by the curse) are hidden in the alley, and (Athletics) check. Inside the crate is a harmless white powder.

they atempt to atack the PCs by surprise. he Untamed have secreted the entry to their hideout well. Finding the door AREA 3: THE ROOM WITH FIVE CORNERS

requires a DC 12 Wisdom (Perception) check. Scrawled on the he view through the doorway into the back room portrays a dizzying door is a Symbol, Fear. hoever inds the door, and whoever is spectacle of nightmare. Beyond the threshold is a plain chamber, nearby when it is found, are subject to the symbol’s efects.

breached along one wall by a geometric impossibility. A ith corner has appeared there and yet the shape of the room remains square. Space and AREA 2: THE WAREHOUSE

time argue in this place; a precipitation of dread hangs in the air. Pale A maze of crates ills the warehouse. Rising up to the bare wood raters, igures pass crates into the anomalous corner; unseen hands receive the the crates vary in size and each display an enigmatic brand. Pale violet grim cargo.

light emanates rom unseen sources. A small footpath winds its way Two gang members (scouts) are passing crates to an unseen among the stacked cargo.

party through the extradimensional portal. Gang leader Emit he warehouse proper is currently unoccupied. Most of the (priest) oversees the transaction. hen disturbed, the members crates are empty. In the midst of the crate labyrinth is the take half cover positions behind crates near the portal. Two Untamed’s extraction table.

grells lurk in the raters and atempt to loat down behind the party once combat starts. he loor here displays the Symbol, A long wooden table with leather-strap restraints is bathed in the Madness; PCs ighting near the portal trigger its efects. Shortly violet light of several candle stands. Knives in dark scabbards lay on ater the grells descend, the PCs see the outline of a humanoid its surface, and a peculiar burn mark is found repeated near the collar stepping through the portal into the room. As it arrives, its shape restraint at one end. On the loor are two crates showing evidence of transforms and a gibbering mouther emerges to joins the ight.

being recently sealed. A parchment is crudely nailed to the table; it hangs down apron-like rom the table’s edge.

10

[image: Image 53]

[image: Image 54]

[image: Image 55]

[image: Image 56]

[image: Image 57]

FOUR 6TH- TO 7TH-LEVEL PCS

Treasure

He provides the following information: For a street gang, the hideout is suspiciously devoid of stolen

• he ruins are a day’s walk away.

goods. Emit carries an impossibly complex navigation tool

• he ruins are massive, but only the entryway and its terrace made from gold set with several perfect diamonds. A DC 12

is accessible.

Intelligence (Arcana) check suggests it is aligned to a ith

• he ruins are of unknown origin.

cardinal point. It is worth 300 gp in raw materials.

• He does not know the fate of his companions; he sustained a Conclusion

nasty injury from the cold claw of the larger monster.

Did the party close the strange portal in the back room? hat

• He hopes some of his companions still live.

horrible place does it lead them to if traveled through? hat of A DC 13 Wisdom (Perception) check reveals he is ill. If pressed, the white powder in the crates? How long does Xlrieh’oc hold a Jom shows his injury. A massive laceration in his leg shows grudge, and how is his anger manifested?

signs of a strange infection. A DC 10 Wisdom (Medicine) check uncovers the injury’s magical nature. A DC 15 Intelligence u

(Arcana) check suggests Jom is slowly turning into an ice pon the Icebound terrace

mephit. he only cure is to pour the melted remains of his atacker’s clawed inger over the injury. Jom ofers 100 gp to FOUR 6TH- TO 7TH-LEVEL PCS

save him.

We let Gorol’s Outpost and went north for several days. he weather held, and we counted our blessings. We’d heard stories of the place and ADVENTURE ELEMENT B:

had it in our hearts to ind those ruins. Vladimir had a map we’d bought OITHOIS THE BIGGER THAN AVERAGE MEPHIT

rom some locals; they said it was as old as some words—whatever that Oithois has the following bonuses owing to his large size: +1 AC, meant. It was early evening when we saw the crack in the glacier. We

+2 HD, +1 hit/damage to all atacks. Creatures struck by his claw went single-ile through a long tunnel that opened up into a valley. At atack must succeed on a DC 12 Constitution saving throw or the end of the valley we saw it: a stone terrace partially encased in ice.

sufer from rime disease. Victims of rime disease lose 25 percent We made camp with the intention of exploring the ruins in the morning.

of their movement speed immediately and 25 percent per day hat came for us just before dawn, I cannot say. hite wings and cruel for 3 days. On the third day, the victim transforms into an ice faces—laughter . . . I fear I am the only one let alive.

mephit. he disease may be cured with a cure disease spell, or by pouring the melted remains of Oithois’s claw over the wound.

Background

Oithois the exceptional ice mephit and his foul underlings have uncovered a powerful relic at the entry to ancient ruins. he monstrous mephits seek to crack a hole between the material plane and their icy homeworld. Oithois plots to lead an army of elemental lackeys and conquer the civilized outposts of the north. his ice mephit has studied the machine and is conident he can open a gateway to the elemental plane of ice. PCs are approached by a frostbiten traveler, who pleads with them to assault the terrace. he adventurers must mount an atack against the mephits, contend with an unintentionally summoned young white dragon, and defeat Oithois upon the icebound terrace.

ADVENTURE ELEMENT A:

STRANGER WITH A TALE

A stranger named Jom appears in a northern town or city desperately seeking adventurers.

He is a short man with pale skin and

squinting eyes. He explains that his

exploration party discovered ruins buried in a glacier. hey decided to make camp for the night and explore the ruins in the morning, but were atacked just before dawn; cackling monsters on frosty wings murdered or captured his companions.

Before he escaped, he saw a stone terrace rising up out of the snow: an ancient machine glinted from the topmost level.

11

[image: Image 58]

[image: Image 59]

[image: Image 60]

[image: Image 61]

[image: Image 62]

FOUR 6TH- TO 7TH-LEVEL PCS

ADVENTURE ELEMENT C: THE PLANEWALKING DEVICE

AREA 1: ARRIVING AT THE TERRACE

On the topmost platform (A) is an ancient machine capable A rosted stone terrace rises rom the snowy ground and ends several of opening gates to other planes. he machine still functions.

levels up at a large door. A myriad of staircases provide access to Operating the machine requires a DC 18 Intelligence (Arcana) elevated platforms; other regions of the terrace are locked behind check. Once activated, energy from the crystals located on the massive walls of ice. Crystals, mounted in stone receptacles, pulse terrace arcs into the machine for 1 round. Ater 1 round, the and hum in the cool air. A great bronze machine sits on the topmost machine opens a gate to a random plane for a minute. he gate elevation; a spindly white igure hunches near the machine—its long appears within 10 t. of the large dead tree at G. PCs could open and wicked face regards you.

a gate to a speciic plane provided these conditions are met: he mephits at E and F atack the party. Oithois remains by the

• he user can conjure up a speciic image of the destination in machine and works frantically to activate it.

his or her mind.

• he user can cast 3rd-level spells.

Fight Choreography

• At least two gate crystals are intact on the terrace.

Depending on your playing style, use this section as a round-by-round breakdown or a loose narrative sequence; vary the events to suit the players’ actions.

ADVENTURE ELEMENT D: GATE CRYSTALS

1—Mephits atack the PCs.

Used to energize the planar device, the translucent white crystals 2—Oithois starts up the planewalking device.

on the terrace hum audibly and radiate magic. Coming into 3—Crystals activate; gate opens at G; Oithois atacks PCs.

contact with a crystal while it is energizing the machine initiates 4—A young white dragon emerges through the gate.

a DC 14 Constitution saving throw to avoid being stunned for 1

round. he crystals can be destroyed (AC 10, hp 10); a destroyed 5—he dragon atacks; mephits lee.

crystal cannot power the machine. he crystal at C has a small, 6—he gate pulses brightly; crystals deactivate.

removable crystal set into its base. A DC 15 Intelligence (Arcana) 7—he gate unleashes a blizzard on initiative 20.

check reveals its function as a lantern of revealing.

8—he gate closes.

Map Notation Index

The Angry Dragon

A: Planewalking device, Oithois

F: 3 Ice mephits

hen the gate opens, a young white dragon named Halicix falls B, C, D: Gate crystals

G: he gate

through. He is entirely surprised by his interplanar journey and is quickly enraged. He begins by using his breath weapon on the E: 6 Ice mephits

12

[image: Image 63]

[image: Image 64]

[image: Image 65]

[image: Image 66]

FOUR 7TH-LEVEL PCS

largest clump of creatures. He has no ainity to the mephits and path through hyenas and gnolls to reclaim the temple before happily freezes them to death. Once Halicix atacks, the mephits facing the fang and his newly acquired prize.

use their turns to lee. Oithois, angry at being thwarted, stays and continues atacking the party until slain.

ADVENTURE ELEMENT A: ACOLYTE’S DESPERATION

Bargaining With Halicix. Halicix is understandably angry.

An acolyte named Ider pleads for the party to save his master. He A determined PC can halt the brute’s aggression long enough smooths his torn robes and tells the PCs that his temple is under for a short exchange. Two DC 15 Charisma (Persuasion) atack from dark forces ater a huge beast passed by. He ofers checks combined with a cessation of atacks stops Halicix the PCs his jeweled prayer mantle (60 gp) to investigate and from atacking the party for 1 round. Assign further checks or return the temple’s holy symbol (a scythe) to him.

a roleplaying challenge to determine if the adventurers are able to convince the dragon they are not to blame for his unplanned First a great evil passed; it crushed the graves and most of the east wall jaunt to the material plane. Keep in mind that white dragons as it went. We cowered in the stores—overwhelmed by fear. We spent the are more beast than not, and an ofering of something valuable next day in shock and prayer. he following night, the unearthly howls may be required.

and cries began. Soon ater, they came. A horrible pack—eyes aglow in the darkness. I led—he remained . . . his screams haunt me.

The Blizzard

he round before the gate closes, on initiative count 20, a blast ADVENTURE ELEMENT B: THE SCYTHE

of powerful wind from the frozen world beyond blows over the he scythe is the temple’s holy symbol. he gnolls found it, terrace. he blizzard has the following efects: covered it in their foul excrement, and transformed it into an

• PCs must succeed on a DC 12 Constitution saving throw or instrument of evil. hen wielded by the fang of Nkishi, the take 10 cold damage; a successful saving throw results in half scythe has several efects:

damage.

• he irst 5 damage from any atack against the wielder is dealt

• Snow covers the terrace, making the area diicult terrain.

to a random ally (gnolls and hyenas).

• Small creatures must succeed on a DC 12 Strength (Athletics)

• he wielder receives +1 to all saving throws against spells.

check or be blown 20 t. in a direct line away from the gate.

• he wielder gains Abyssal Harvest (requires the use of the A further DC 12 Dexterity (Acrobatics) check avoids falling fang’s 2 claw atacks) Melee Weapon Atack: + 5 to hit, reach 10

prone at the end of this movement. Creatures running into t., up to 4 targets. Hit: 5 (1d8+1) slashing damage.

a wall or other object during this movement take 2 (1d4) bludgeoning damage as they topple over the obstacle.

Spellcasters whose primary atribute is Wisdom become aware of the following when they are within 20 t. of the scythe.

Treasure

• It is a corrupted holy object.

he stands containing the crystals have a total of six small

• It can be cleansed; cleansing the scythe requires the spellcaster diamonds (100 gp each) set into their rims. Removing a diamond to expend a 4th-level spell slot and succeed on a DC 14

requires a DC 12 Dexterity (thieves’ tools) check. A failed check Wisdom ability check. Once cleansed, the scythe loses all results in a loss of 25 gp value for each point the atempt missed powers and is dropped unceremoniously by its wielder.

by (for example, a roll of 10 would reduce the value to 50 gp)

• he scythe can be cleansed ater the combat in a similar Conclusion

manner that excludes the need for an ability check.

Here are a few suggested story arcs stemming from this location:

• he slight opening into the icy ruins leads to a vast complex AREA 1: TEMPLE GROUNDS

full of magical interplanar technology.

Numerous stone cairns have been erected in the grounds of a small

• he action on the terrace catches the atention of the ruin’s walled temple. Great clawed footprints press into the grass and travel occupants, who take poorly to being discovered.

rom north to south; the cairns directly in its path have been scatered and destroyed. he wind carries a foul smell rom the temple, and smoke rises rom within it. Unsetling yips and stirring can be heard among In Its horrId wake

the ruined monuments.

he cairns contain the remains of the faithful. hey provide FOUR 7TH-LEVEL PCS

half cover to adjacent combatants. he destroyed cairns create We saw it—don’t turn your heads. Up near Hilltop Crossroad and the diicult terrain. A DC 12 Wisdom (Perception) check reveals the temple. It walked south; the trees fell in its path. Even the moon hid.

smoke is unnaturally thick. A DC 14 Intelligence (Arcana) check Gods help Father Dren . . .

conirms the smoke is rising from ritual magic.

Lurking in the cairns are 5 hyenas, gnawing on the bones unearthed by the demon’s passing. hey are bolstered by having Background

such close contact with the greater evil; the hyenas receive +1

A colossal demon has walked upon a sandy temple. Following to hit and gain the panther’s pounce ability. he hyenas atack closely behind, gnolls and hyenas slay all living things that cross loudly and alert the gnolls inside the temple. On round two, their path. PCs discover a grisly sight when they investigate the three gnolls arrive at one of the temple’s entryways and ire their temple: a pack of gnolls is inishing the ritual to summon a gnoll longbows at the PCs. hey switch to melee atacks when pressed.

fang of Nkishi. hey have readied a great git in preparation of he gnolls atempt to keep the party occupied as the gnoll pack the fang’s arrival: the temple’s sacred scythe. PCs must carve a lord inishes summoning a gnoll fang of Nkishi. Move the 13

[image: Image 67]

[image: Image 68]

[image: Image 69]

[image: Image 70]

[image: Image 71]

FOUR 7TH-LEVEL PCS

action to area 2 when the PCs are within 10 t. of a doorway into he fang of Nkishi prefers to be at the center of melee, engaging the temple.

as many targets as possible with Abyssal Harvest.

AREA 2: TEMPLE

Treasure

he gnolls wear the jewelry collected from their victims as they Entrails have been strung up around the doorways—a grim decoration follow the demon: there are four gold and silver earrings (20

that conirms the fate of the priest. he temple’s open-air worshiping gp), a ine leather belt with a copper buckle depicting a ram’s area has been horribly desecrated. Dark smoke rises rom around a head (10 gp), and an archer’s gauntlet made from boiled leather burning pyre of furniture and temple items. A towering canine brute and silver (15 gp). he pack lord’s coin purse has 30 blood-plants an excrement-covered scythe into the ground beside the ire, encrusted gold pieces.

readies its glaive, and charges.

Once cleansed, the bone and wood scythe gleams an alabaster he gnoll pack lord joins the fray. It incites rampage if any gnolls white. It is worth 70 gp. he acolyte happily trades his mantle remain. he round ater the pack lord atacks, the fang of Nkishi for the scythe and ofers his knowledge and healing for a week.

leaps from the smoky blaze and lands beside the scythe. he fang He will not ight, but out of combat he confers advantage to all retrieves the weapon, and all three atack the party.

Wisdom (Medicine only) and Intelligence (Religion only) ability he ire burning here is magical in nature. Used by the gnolls checks made by the PCs.

to summon the dreaded fang, the lames drive the evil pack into Conclusion

a frenzy. As long as the ire burns, on initiative 10, all gnolls and hyenas within 25 t. of it regenerate 1 hp. he ire can be hat brought the gargantuan evil into the material world? It extinguished with a create water spell, or with a DC 10 Strength walks a straight path toward some undeclared destination.

(Athletics) check to scater the ire’s fuel.

Tracking the abyssal evil is not diicult; what allies and enemies Read the following when the fang enters the combat: are made when the PCs decide to follow?

From the smoke and lame a charred canine monstrosity leaps toward the scythe; its long teeth glow like smouldering embers. With a quick jerk, the beast rees the scythe and cuts a menacing swath before bounding into batle.

14

[image: Image 72]

[image: Image 73]

[image: Image 74]

[image: Image 75]

[image: Image 76]

FOUR 8TH- TO 9TH-LEVEL PCS

a bad nIght For bettIng

ADVENTURE ELEMENT A

NPC: Magh Udneer, miner, mother, dogmole owner FOUR 8TH- TO 9TH-LEVEL PCS

A tall woman in stained coveralls and enormous leather mits, Magh We’ve been running these ights since before my granddaddy helped drive stares unlinchingly with hard gray eyes.

them gnolls out. We have a proud history of taking care of the animals, Magh is the tough-as-nails glue that holds the Bleak Rock too—we get ’em as pups rom the dwarves up in Granitehold. Sure it’s mining operation together. She oversees a crew of twelve in the bloody, but you’re not in the sot lands of kings and queens anymore, are iron mine just north of town. Magh’s dogmole, Ingot, is the you. Say, did you hear that?

love of her life, much to the chagrin of her husband Uro and son Klip. Having won many batles against the region’s inhospitable Background

invaders, Magh is considered a veteran in combat; she has no Bleak Rock is a small village at the edge of civilization. he last crossbow and has an AC of 12 (leather armor).

outpost before a massive mountain range, the village and the Atacking Ingot makes her hostile toward the PCs and she remote seting atracts those wishing to hide or escape. Trade atacks them to defend her pet. Magh is immune to intimidation with a nearby dwarven city has kept Bleak Rock on the map; atempts, but a DC 14 Charisma (Persuasion) check convinces metal goods from the dwarven forges travel through the village her to stop atacking the party. An extraordinary DC 21

before being sold in the markets of major centers.

Charisma (Persuasion) check enlists her aid in puting Ingot hile staying in Bleak Rock overnight, the PCs are invited down. (If anyone’s to do it, it ought to be me.) to atend the town’s only source of entertainment: dogmole Killing Magh incurs the wrath of the miners. he twelve miners ighting. he night’s ights go awry when the animals’ owners (thugs without crossbows) atempt to drive the PCs out of town feed their ighters an alchemical concoction sold to them by an ater you resolve the combat with the dogmole juggernauts.

unscrupulous merchant. During the ight, the small animals Calming them requires a DC 17 Charisma (Intimidation, become magically enhanced, and the shallow ighting pit cannot Persuasion) check; the check is reduced to 12 if a PC succeeds on contain their fury. hen the town residents are threatened by a DC 14 Wisdom (Insight) check determining that only a quarter the rampaging animals, the PCs must contend not only with the of the miners are commited to ighting.

maddened dogmoles, but also their owners, who refuse to let their prize ighters be put down.

15

[image: Image 77]

[image: Image 78]

[image: Image 79]

[image: Image 80]

[image: Image 81]

FOUR 8TH- TO 9TH-LEVEL PCS

ADVENTURE ELEMENT B

PCs who start their turn in the pit must succeed on a DC 10

Constitution saving throw or have disadvantage on their atacks.

NPC: Old Balf, rocking chair warmer, darts enthusiast, coot he dust persists for 2 rounds and can be dispersed with magic.

Bent and wiry, Old Balf wears ine clothing and a fancy hat. He moves with an unsetling speed for such an old man.

AREA 2: THE AUDIENCE STANDS

Old Balf is a long-retired performer turned town crank. His past he impressive carpentry and design of these wooden bleachers sugests as an acrobat and juggler for the Yellow Haze traveling circus the people of Bleak Rock take their dogmole ighting seriously. Small show makes him surprisingly limber and quick. His dogmole, barrels full of cheap mead punctuate the rough circular rows of seating Skitch, is the only living thing in town that feels afection toward that rise steeply rom the edge of the pit.

the crotchety crackshot.

he benches are made of plain uninished wood. A dogmole An avid fan of darts, Balf always carries a magical dart that juggernaut moving over the seats crushes them, leaving behind a returns to his hand ater being thrown. Balf is treated as a spy in trail of diicult terrain. Humanoids gain advantage on all Stealth combat; he carries no melee weapons and uses darts instead of rolls made on the bleachers since the barrels and open rises a shortbow. Atacking Skitch sends Balf into a cunning rage. He between benches make ideal hiding spots in the dim evening sneak atacks as oten as he can by hiding in the seating around light. he audience stands are highly combustible. If a target the ighting pit and hurling darts at PCs who engage Skitch.

standing in the bleachers is the subject of a ire or electrical spell Balf is too deaf to be sweet-talked and is immune to persuasion or efect, the bleachers catch ire. he ire spreads randomly at atempts but a DC 17 Charisma (Intimidation) check drives a rate of 5 t. per round and causes 4 (1d4+2) ire damage to any him of and ends his sniping. If Balf is the target of two or more creature ending its turn in the lames.

melee atacks, he gives up ighting and resorts to cursing. Killing Old Balf has no immediate consequences, but he was loved and Eating the Townspeople. Dogmole juggernauts that begin respected by his circus mates, and the Yellow Haze traveling their turn in the stands may use their action to eat a hapless show might or might not be a cover for well-trained assassins.

town resident. here are a total of six residents who can be eaten this way. Targeting a dogmole juggernaut with an atack ADVENTURE ELEMENT C

draws the atention of the brute, who no longer munches on the gristly audience members.

Use the following as a round-by-round tactical guide, or as a loose narrative sequence depending on your style of play: Treasure

• Round 0. Suddenly, the animals stop their growling and circling.

here is not much treasure in the ruins of Bleak Rock’s ighting heir small rames contort, and the snapping sounds of their skeletons arena. Each of the six townspeople who survive ofer the PCs changing shape echoes of the pit’s walls. Dust rises rom the dry loor 10–15 gp worth of coins or other valuables as thanks for saving of the arena and obscures the view momentarily; setling slightly, their lives.

the dust setles to reveal the dogmole’s dreadful and gargantuan Conclusion

transformation. Otherworldly calls silence the crowd. “A bad night for beting,” whispers a nearby villager, and then all is violence.

ho sold the townspeople such monstrous potions?

hat price does the town put on the head

• Round 1. Skitch (dogmole juggernaut) leaps into the stands of that vile swindling alchemist? hat at A. Ingot (dogmole juggernaut) starts at B then burrows secrets does Magh keep in her iron

east 10 t. through the wall of the pit. If atacked, Ingot lees mines, and why is Old Balf such a

out of his tunnel and ights in the pit. Magh begins at C, while steady hand in combat?

Old Balf begins at D.

• Round 2. Skitch eats townspeople. Ingot burrows east 10 t.

Magh and Old Balf defend their pets as described in adventure elements A and B.

• Round 3. Skitch continues to eat townspeople.

Uncontested, Ingot burrows out of the ground and begins eating townspeople at F.

AREA 1: THE FIGHTING PIT

A circular pit dug 10 t. into the ground, the dogmole’s arena is 45 t.

across at its widest point. Dried blood rom previous contests is visible on the bare earth walls. Two heavy wood poles serve as tether points for the animals.

he walls of the pit are easily climbed. A row of vicious wooden spikes lines the wall at the pit’s loor. Creatures forced onto the spikes must succeed on a DC 14 Dexterity (Acrobatics) saving throw to avoid 6 (1d8+2) piercing damage or half as much on a successful saving throw.

he dust kicked up from the animal’s transformation ills the air in the pit and the tunnel dug by Ingot.

16

[image: Image 82]

[image: Image 83]

[image: Image 84]

[image: Image 85]

[image: Image 86]

FOUR 9TH- TO 10TH-LEVEL PCS

the burnIng crater

ADVENTURE ELEMENT A: LIGHT IN THE SKY

Night falls. he stars are numerous and bright; the mountains to the east FOUR 9TH- TO 10TH-LEVEL PCS

form a black shape. A iery light sparks suddenly rom the stony ridges; it sails through the air and crashes to the ground several miles away.

he mountains are the border between our kingdom and the realm of the ire giants. Look far eastward. See how the peaks turn black? heir forges As the PCs camp in the area, they witness the giants testing one must burn night and day to mark the mountains so. Some mornings, of the hellshot rounds. Several minutes later, traces of the gas sunrise dims rom the smoke and soot. Long have we watched the pass pass through their camp. A DC 12 Intelligence check determines and tallied our fortunes at its stillness. Recently, though, there are signs the gas is poisonous in larger concentrations.

our luck is turning. Fiery orbs sail through the night skies and land too near these woods. Scouts report deep craters shrouded in smoke and ash.

One sits a mere hour’s walk rom this outpost. I fear the enemy makes ADVENTURE ELEMENT B: A FIRE IN THE FIELD

ready some terrible weapon . . .

In the distance, a column of thick yellow smoke rises into the sky. A murder of crows appears suddenly, cawing and winging Background

away from the smoke at high speed. he mountains loom nearby, In a remote mountain range, a clan of ire giants prepares for their peaks obscured by encircling clouds.

war. he plains at the base of the mountains hosts a number PCs trained in Survival, or PCs whose class or background is of human communities. Recently, heavy smoke rises from connected closely with the natural world, notice that there are no the giants’ forges as they manufacture a terrible new weapon: animals or insects within 2 miles of the smoke column.

hellshot. A single large metal sphere of hellshot launched from an arcane canon can strike targets several miles away. he impact AREA 1: THE RIM

of these dread munitions is only the initial threat; inside, hell A large crater smolders before you. Shatered trees and upturned soil hounds have been packed into a hollow space—emerging when sit in heaps around the site; a noxious white gas rises rom the obscured the sphere lands. Furthermore, a device emiting toxic gas botom of the pit. All around the impact site are twists of glowing activates once impact occurs. he giants now test their weapon, metal. Insects lee the area as you arrive; their chitinous escape is with mixed results.

renzied and audible.

he crater is 40 t. across. he twists of melted metal provide no as to their origin. he noxious gas is caused by an enchanted 17

[image: Image 87]

[image: Image 88]

[image: Image 89]

[image: Image 90]

FOUR 11TH-LEVEL PCS

brazier at the botom of the crater. he brazier was designed likely just as the party discovers the metal ball at the end of the to break away from the main projectile when it landed. he gas tunnel, a ire giant scout and her hell hound companion arrive afects anyone in the crater or within 10 t. of its rim. Magical in at the scene. he giant’s duty is to investigate whether any of nature (cast as a 5th-level spell), it can be dispelled; otherwise, it the hounds survived. he giant is happy to engage the PCs in remains toxic for up to 6 hours. he efects are as follows: combat. he general tactics of the monstrous pair are as follows:

• Visibility reduced to 15 t.

• he hellhound engages in melee while the giant stays back

• PCs breathing the gas must succeed on a DC 14 Constitution and hurls boulders.

saving throw or become poisoned. he poisoned status ends 1

• he giant is content throwing boulders until she is forced minute ater the PC is no longer exposed.

into melee.

• Both enemies atempt to push PCs standing near the rim into AREA 2: THE CRATER

the crater if possible.

You arrive at the botom of the crater. On your descent, you saw an Treasure

abundance of metal shards sunk into the blackened walls. A reshly he giant carries a leather satchel with some supplies for an bored tunnel extends deeper into the earth. An oddly shaped brazier sits overnight stay in the wilds. She wears a masterfully crated steel near the center of the crater. Plumes of choking gas rise rom its bowl.

gauntlet embellished with small rubies worth 125 gp.

he loor of the crater is 20 t. down from the rim. PCs with the artisan (blacksmithing) background recognize that the brazier’s Conclusion

metalwork originates in ire giant forges. PCs can “disarm” the How close are the giants to perfecting these horrible missiles?

brazier with a DC 13 Intelligence (Investigation) check and then hich setlements in the area are likely to be targeted, and do a DC 15 Dexterity (Sleight of Hand) check. Success ends the gas they require warning? hat motivates the giants to create such a efects. If the PCs succeed on the checks, read the following: weapon ater many years of calm and peace?

Your close examination of the strange brazier sugests superior metalwork combined with complex mechanisms and magic; a damaged impress on the botom evokes the number 14.

atop the mountaIn

A thorough examination of the crater in combination with a FOUR 11TH-LEVEL PCS

DC 13 Wisdom (Perception) check reveals a large piece of metal embedded in the crater wall.

She lay down her sword and wept; her tears are the water.

She lay down her body and slept; her bones are the fountain.

hough warped by heat, a clear imprint of a iendish wolf ’s head Atop the mountain, at the war’s end, a place for gods to wonder.

surrounded by lame is visible on the surface of the metal wall.

A DC 15 Intelligence (Arcana or Nature) check recognizes the Background

head is that of a hell hound.

A planetar rests at the top of a mountain. A veteran of an ancient he tunnel’s entry is 6 t. in diameter. PCs standing in or near war against the hells, and a champion to a god long forgoten, the entry ind it uncomfortably hot.

sleep has transformed her into a radiant fountain. he fountain now serves as a place of relection for good-aligned clerics. One AREA 3: THE TUNNEL

such cleric has returned from the mountain with an unsetling tale: the fountain’s waters are spoiling, and strange magics he tunnel slopes slightly downward for 30 t. before ending abruptly.

hover visibly near the holy place. In truth, a host of devils plots Intense heat makes the walls smoke, and exposed roots snap as they to corrupt the fountain and claim the planetar as a servant of an slowly burn. Shards of red hot metal protrude rom the ceiling and loor.

unnamed devil lord. Arriving atop the mountain, the party must At the end of the tunnel is a pit roughly 12 t. in diameter. Inside the pit, batle through crumbling pillars, repel the devilish corruption, a large metal ball has come to rest. he sides of the ball are contorted by and prevent the planetar’s dark awakening.

the impact, and the interior of the projectile is exposed.

he tunnel presents a hazard to any PCs atempting to traverse ADVENTURE ELEMENT A: CORRUPTING THE FOUNTAIN

it. he heated metal in the ceiling falls randomly and burns those who pass underneath. Passing safely between entryway and pit he threat of the planetar’s awakening is very real. he chain requires a DC 14 Dexterity (Acrobatics) check. A failed check devil in area 2 is performing a ritual which, if completed, triggers a DC 14 Dexterity saving throw to avoid 9 (2d6+2) ire awakens the planetar as a corrupt and evil being. Let unassailed, damage; a successful saving throw results in half damage.

the chain devil completes the ritual in 3 rounds. If the ritual is he projectile’s contents can be seen from the edge of the interrupted, the chain devil does not atempt to restart, and it pit. he projectile is dangerously hot, and climbing atop it is a atacks the PCs. here are several ways to interrupt the ritual: foolish notion.

• Deal melee damage to the chain devil.

Inside the hollow metal ball are the remains of several large

• Compel the chain devil to move from its place beside beasts. heir charred skulls and limbs suggest a canine shape.

the fountain.

he unfortunate passengers have all perished.

• Deal radiant damage to the chain devil.

he remains belong to six hell hounds launched inside the ball by the nearby ire giant stronghold. he giants’ experiment If the ritual is completed, a planetar appears above the fountain; with a living payload has proven unsuccessful. Eventually, and ater 2 rounds, its coloration changes to a deep crimson and it atacks the party. It does not pursue if the adventurers retreat.

18

[image: Image 91]

[image: Image 92]

[image: Image 93]

[image: Image 94]

[image: Image 95]

FOUR 11TH-LEVEL PCS

ADVENTURE ELEMENT B: TETHERED TO HELL

Repel Evil. (Recharge 5–6) All evil-aligned creatures under 10 HD are instantly moved to the perimeter of the fountain’s he mission to acquire a planetar is important to the unnamed lagstones. Afected creatures move in the straightest path devil lord. he infernal patron has provided its minions with possible; a DC 12 Dexterity saving throw is required to avoid an additional boon while performing his bidding. Smoky violet falling prone at the end of the forced movement.

tendrils from the deep reaches of hell appear from the ether and atach to the shoulders of the devils. he tethers provide AREA 1: COLUMNS IN THE WIND

advantage on saving throws against magical atacks and efects.

he tendrils can be physically severed with an atack (AC 13, hp he trail passes between two rows of crumbling columns. A stone 10) or withered (counts as a 60-t. ranged atack) by clerics and tablet has fallen rom its place atop one of the columns; its face appears warlocks with a DC 10 (primary atribute) check. A warlock may vandalized. A cold wind blows through the ruined approach; with it expend mystic arcanum to sever the tendrils of all devils within comes a faint dark whispering.

60 t.; this replaces the normal efect of the mystic arcanum.

Hiding in the toppled columns are 2 barbed devils. hey atempt to ambush the party and atack from diferent directions ADVENTURE ELEMENT C: SEAT OF THE PLANETAR

once the PCs are between the column rows. “She will serve and he fountain is actually a potent weapon that can batle the all will serve” is scratched crudely into the tablet in the Infernal invading devils. Any spellcaster within 60 t. of the seat knows it tongue. A DC 10 Wisdom (Perception) check on the tablet is magical. Any good-aligned PC may sit in the throne-like seat reveals it bears some strange features reminiscent of scribed and atempt to use its magic. Understanding the powers of the scrolls. Any spellcaster may atempt to read the tablet with a DC

fountain requires a DC 12 Intelligence (Arcana or Investigation).

14 Intelligence (Arcana or Religion) check. Reading the tablet Divine spellcasters gain advantage on this roll. Using a power restores 10 hp to all good-aligned PCs within 20 t. If the reader requires an action. he fountain can be used to do the following: is a good-aligned divine spellcaster, the afected PCs also gain the beneits of taking a long rest.

Holy Motes. he seat casts magic missile as a 12th-level A DC 12 Wisdom (Perception) check while searching the spellcaster (12 darts). he missiles cause radiant damage. he area uncovers several traveler’s packs abandoned amongst the occupant of the seat chooses the targets.

columns. he packs contain a quiver (12) of +2 arrows, 2 potions of supreme healing, and a small pouch containing 300 gp worth of inely cut rubies.

19

[image: Image 96]

[image: Image 97]

[image: Image 98]

[image: Image 99]

[image: Image 100]

FOUR 12TH- TO 13TH-LEVEL PCS

AREA 2: FOUNTAIN OF THE PLANETAR

under reVelers’ Feet

Climbing the inal short ascent, you see a great stone fountain standing at the highest point of the mountaintop clearing. Flagstones are set in a FOUR 12TH- TO 13TH-LEVEL PCS

circular patern surrounding the large basin, and a throne-like seat is Let nothing end the Feast by the River. Let the celebration of our enemy’s mounted on a pedestal at the fountain’s center. A small host of devilish vanquishing ring out night and day for eternity. Let the bones of our igures cavort in the basin; the water near them darkens.

enemies and our prey mingle below our feet. his is your time, our time, he contingent of devils consists of 4 spined devils, 2 bearded the best time.

devils, and 1 chain devil. hey grin at the PCs as they approach

—Queen Gellao on the eve of her victory over the followers of the fountain. he chain devil atempts to corrupt the fountain as Dur; decreed at the River’s Bend feast hall previously described. he remaining devils atack the PCs. he bearded devils actively try to block the PCs’ movement toward Background

the chain devil. he spined devils stay at range and focus their tail A feast hall by a switly moving river has hosted six weeks of spine atacks at PCs atempting to use the Seat of the Planetar.

continued celebration. he owner of the hall, Johan Bathe, is Although interrupting the devil’s ritual does end the threat giddy from the riches the feast has brought him and is sincerely posed by the awakening planetar, it does not remove the brackish doing his best to keep the party going forever. A local monarch’s spoiling of the water. A heal or greater restoration spell restores the victory over a dangerous group of rebels caused the elated queen water entirely. Alternatively, good-aligned divine spellcasters to fund a feast without end. he merriment can be heard a mile may also restore the water by succeeding on a DC 18 Wisdom away.

(Medicine) check. Restoring the water casts a boon on the PCs; However, the last several days have seen some strange and they gain advantage on all atacks against chaotic evil opponents ominous events occurring in the River’s Bend hall. Johan’s hired of 10 HD or more for 24 hours.

help responsible for cleaning out the refuse pit under the main Conclusion

hall have gone missing. Worse, a guest perished mysteriously How is the history of the planetar connected with the identity of last night when a fragment of bone erupted from her abdomen.

the devil lord? Perhaps a war long forgoten is but postponed as Johan is looking for adventurers to investigate the storeroom the infernal forces gather strength and launch new plots. Maybe and refuse pit, and do what they can to ensure the gold keeps a divine complex hidden below the fountain ofers answers, pouring in. If the PCs take Johan’s ofer, they descend into treasures, and further batles with the damned?

the dark where the bones of vanquished enemies and roasted animals mingle and conspire under revelers’ feet.

20

[image: Image 101]

[image: Image 102]

[image: Image 103]

[image: Image 104]

[image: Image 105]

FOUR 12TH- TO 13TH-LEVEL PCS

ADVENTURE ELEMENT A: JOHAN BATHE

At this point, 25 Small skeletons atack the party. hey have no weapons, but their bite is equivalent to the shortsword action in NPC: Johan Bathe, overworked, anxious, emotional the stat block. A party that is the correct level should have spells A weary middle-aged halling with a bright red beard and expensive and abilities that trivialize this threat; the potential to destroy all hat can’t hide his sleep deprivation as his mood turns rom elation to 25 in 1 round is expected. his encounter is meant to add lavor.

anxiety in the same breath.

Adjust the encounter to create a greater threat as desired.

he bone collective stealthily retreats into area 2 when the he owner of the River’s Bend feast hall, Johan Bathe is skeletons form.

currently experiencing the joys and hardships of catastrophic success. His livelihood, and likely his neck, requires that the feast AREA 2: THE REFUSE PILE

continues. He has sent out word for adventurers to investigate the strange goings-on under his hall; he ofers the party 500 gold he door opens to reveal a massive chamber of stinking refuse. Along and lifetime access to the feast.

the far wall of this rectangular room is a large opening with an iron Johan (Bard 5) is keeping a dark secret. He ofered refuge to the cover hanging of its hinges. Shovels lean near the dark chute. Fresh air defeated rebels during the rebellion. Now he is sure their spirits rom the riverbanks beyond the room mingle with the smell of roting have returned to the storeroom and waste pile; there they have but waste and something far worse. Tall piles of garbage rise rom the loor; one thought: revenge. A DC 10 Wisdom (Insight) check suggests a steady downpour of food and bones and broken dishes fall rom the he is hiding information. A DC 14 Charisma (Persuasion, grates in the ceiling high above.

Intimidation) check convinces him to reveal his secret. In he loor of this room is considered diicult terrain. he bone conversation he also provides the following information: collective and its two minions, a pair of wights, are hidden in

• Two hired help went missing while working downstairs.

the piles of garbage. Once the PCs are well into the room, they

• A guest was killed when a fragment of bone burst from atack—rising up to ambush the party. Garbage from above her stomach.

continues to fall as described in adventure element B.

• A horriic stench has been wating up from below; he uses he bone collective atempts to atack and move away. If the perfume but the guests have begun to complain.

bone collective has no enemies adjacent to it at the beginning of its turn, it may atempt to hide. All Stealth rolls made by the bone collective in this area gain advantage. If no wights remain ADVENTURE ELEMENT B: THE PARTY ABOVE

alive at the beginning of the bone collective’s turn, it may use an he party continues on overheard. hroughout the PCs’

exploration of the feast hall’s basement, they can hear the sounds of merriment above them. he grating material that comprises ceiling of area 2 allows light from the feast to stream down in eerie columns. Furthermore, refuse cast to the loor by the revelers occasionally falls through the grate. On initiative 20 of each round, refuse falls into the room. Each PC must succeed on a DC 12 Dexterity saving throw or take 2 piercing damage from the falling debris. Additionally, PCs struck by the debris must succeed on a DC 12 Constitution saving throw or have disadvantage on atack and skills rolls that round. he bone collective and its undead minions are unafected.

AREA 1: THE STOREROOM

he cold stone storeroom of the River’s Bend feast hall is stocked to bursting capacity. Hanging rom the ceiling are countless haunches and whole sides of game and livestock. Barrels of mead and wine line the walls under overlowing shelves of preserves and cheeses. Under the pleasant aroma of the food is a note of rot.

A bone collective in its humanoid form begins to stalk the PCs in the storeroom. It remains well hidden (Stealth 25) and watches them from among the hanging meat. PCs trained in Survival or those with a hunting background sense they are being watched. If discovered, the bone collective transforms into a swarm and lees into area 2—dashing as required.

Ater a short while in the storeroom, the PCs notice one side of beef swaying in a strange way. If they investigate, the PCs are shocked when the following happens: Suddenly, like worms burrowing to the surface, the bones of the cured meat escape rom within and clater in a pile on the loor. hey form up into a small fanged humanoid. Soon, all the hanging carcasses begin to sway.

21

[image: Image 106]

[image: Image 107]

[image: Image 108]

[image: Image 109]

[image: Image 110]

FOUR 14TH- TO 15TH-LEVEL PCS

action to summon two additional wights within 15 t. of itself.

was kept out of sight. He cast a spell that hid the mirror in the he haunts rise from the piles of seeping garbage and join the grove’s great tree; it is bound there—one with the boughs and fray. Once the bone collective is defeated, the strange haunting the roots.

of the hall is ended.

he grove has a small portal enchanted with teleportation magic that allows two-way travel between the material world Teetering Piles of Garbage

and the wild dimension of the fey. He ofers free travel through Any enemy can use its action to push over a pile of garbage the portal to the PCs if they agree to stop the sorcerer’s siege (located at A, B, C) onto a PC provided both the enemy and weapon. He reveals the following information: the PC are adjacent to a pile. he PC must succeed on a DC 14

• he Obsidian Pass is half a day’s travel to the east.

Dexterity saving throw or be restrained for 1 round. On their next turn, the PCs can use an action to free themselves from the

• he sorcerer’s soldiers reinforce the forest side of the pass.

waste. here are three such piles; once used, they may not be

• he siege weapon has two halves; the irst is already across used again.

the pass.

• he second half now makes its way down from the Conclusion

mountains—a massive golem crated to be the siege Atempting to communicate with the bone collective is a very real weapon’s engine.

possibility. hat unsetling truth does the creature reveal about the queen’s victory? Is the rebellion against her truly defeated?

ADVENTURE ELEMENT B: POWER OF THE GROVE

Spending time in Eusim’s grove has the following efects: the obsIdIan pass

• For 1 week, all PCs gain the monk’s timeless body ability.

• All PCs gain the ability to cast misty step in place of a move FOUR 14TH- TO 15TH-LEVEL PCS

action; this ability may be used only once.

Once, we were riends. She used her spells to ward our grove against ADVENTURE ELEMENT C: THE JUGGERNAUT IS FORMED

the darkness in the woods. It was the mirror that turned her mind to covetous thoughts; she saw its power and changed. We have kept the he golem steps into the harness of the massive bladed drill. A terrible mirror safe for an era, but her soldiers grow strong—and now something whine ampliies to an unbearable volume before stopping abruptly. he makes for our tree we cannot repel. If her aberration reaches the grove, ground trembles as the jugernaut stands upright.

the mirror will be hers, and then we will all know what lies at the tip of hough the juggernaut defends itself, its primary target is the the wickedest branches.

grove. It does not pursue the PCs if they retreat. If the salt golem in area 1 reaches the other half of the siege weapon, the Background

following occurs instantly:

A fey village in an ancient grove has been repelling the aggression

• he salt golem is completely

of a sorcerer living in the nearby mountain. he village leader, healed and any conditions on

Eusim Bladewreathe, is very concerned that the enchanted it are removed.

mirror that the faeries protect will be taken by the sorcerer. he

• he salt golem gains

mirror, also known as the Bending Glass, is a powerful artifact, resistance to slashing,

made to amplify magic.

bludgeoning, piercing,

Eusim has received word that the sorcerer has created a cold, and ire damage.

monstrous siege weapon and is moving its two halves across a

• he salt golem is weak

nearby pass. he sorcerer’s soldiers have reinforced the forest to electrical atacks.

side of the pass to secure the area for the arrival of the siege weapon’s power source. If the two halves are joined, the resulting

• he salt golem gains

weapon would be near impossible to stop. Eusim ofers the PCs Annihilating

permanent access to the faerie’s teleportation portal if they agree Swathe, a

to prevent the siege weapon from being constructed. Arriving at melee weapon

the front line, the PCs must break the fortiied positions of the atack: +11 to

sorcerer’s clockwork soldiers and stand before a true juggernaut: hit, reach 5 t.,

the salt golem.

up to 3 targets.

Hit: 12 (4d6)

slashing damage.

ADVENTURE ELEMENT A: EUSIM BLADEWREATHE

NPC: Eusim Bladewreathe, ancient, severe, weary, and waning A fading amber light emanates rom this small, concerned faerie. His wings curl slightly at the tip, and, unlike those of his kin, they are slightly rayed. His voice sounds of rain falling on a forest canopy.

Eusim brought the Bending Glass to the grove many centuries ago. He swore to a fey god that he would keep it safe; its power to amplify magic was deemed too dangerous for mortal hands.

In his small village, he has worked tirelessly to ensure the mirror 22

[image: Image 111]

[image: Image 112]

[image: Image 113]

[image: Image 114]

[image: Image 115]

FOUR 14TH- TO 15TH-LEVEL PCS

ADVENTURE ELEMENT D: FIGHT CHOREOGRAPHY

here are 2 clockwork myrmidons and 4 veterans inside the camp. hey guard the irst half of the siege weapon with their Use the following as a round-by-round tactical guide or as a lives. he object has been magically strengthened (AC 15, hp loose narrative sequence, depending on your style of play: 90). Destroying the harness and its bladed drill prevents the Round 1. Begins when the PCs engage the soldiers. Two juggernaut from forming, but it does not stop the arrival of the veterans collaborate to use the arcane canon (see area 1) while salt golem. One veteran keeps watch at all times.

the other two ire crossbows. he clockwork myrmidons rush to If atacked, the myrmidons are deployed irst and engage in engage in melee.

melee while the veterans stay behind the walls (partial cover) and Round 2. At the top of the pass, moving slowly and deliberately, a atack with their heavy crossbows. he soldiers do their best to towering humanoid igure appears; its footsteps can be felt even at a prevent the PCs from hampering the approach of the golem. he distance. he salt golem appears (at A) and begins its journey to myrmidons use their grease spray strategically and the veterans the irst half of the siege weapon (at B). he golem moves 40 t.

use the arcane cannon to slow the PCs’ advance.

per round, using both its actions to move. If engaged in melee, Arcane Cannon. Two veterans can coordinate to use the the golem ceases its journey and defends itself. If there are no arcane cannon provided by their mistress. he cannon can be adjacent enemies, it uses its actions to continue moving toward destroyed (AC 12, hp 25). Firing the cannon requires the action its destination.

of both veterans.

Round 4. Uncontested, the golem travels the 120 t. required Arcane Pulse. Ranged weapon atack: +7 to hit, 60/120 t.

to reach the irst half of the siege weapon. Refer to adventure range, one target. Hit: 8 arcane damage and the target must element C.

succeed on a DC 15 Constitution saving throw or be stunned for 1 round. Consult adventure element D for information on AREA 1: THE OBSIDIAN PASS

running the ight.

he trees and loam give way to rocky soil at the edge of the forest. A Conclusion

jaged mountain range dominates the eastern sky; snowcapped peaks Clearly the threat of the sorcerer remains. hat vengeance does are shrouded in swit-moving clouds. A wide pass descends into a she seek to enact upon the PCs for their meddling? hat terrible fortiied camp. he spiked barricades and rough stone walls encircle a evil does she unleash should she possess the Bending Glass?

wicked bladed drill atached to a large leather harness. Figures move behind the walls.

23

[image: Image 116]

[image: Image 117]

[image: Image 118]

[image: Image 119]

[image: Image 120]

[image: Image 121]

[image: Image 122]

[image: Image 123]

[image: Image 124]

[image: Image 125]

[image: Image 126]

[image: Image 127]

[image: Image 128]

[image: Image 129]

[image: Image 130]

[image: Image 131]

[image: Image 132]

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc.

6. Notice of License Copyright: You must update the and is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All COPYRIGHT NOTICE portion of this License to include the exact Rights Reserved.

text of the COPYRIGHT NOTICE of any Open Game Content You 1. Deinitions: (a)”Contributors” means the copyright and/or are copying, modifying or distributing, and You must add the trademark owners who have contributed Open Game Content; title, the copyright date, and the copyright holder’s name to the (b)”Derivative Material” means copyrighted material including COPYRIGHT NOTICE of any original Open Game Content you derivative works and translations (including into other computer Distribute.

languages), potation, modiication, correction, addition, 7. Use of Product Identity: You agree not to Use any extension, upgrade, improvement, compilation, abridgment Product Identity, including as an indication as to compatibility, or other form in which an existing work may be recast, except as expressly licensed in another, independent transformed or adapted; (c) “Distribute” means to reproduce, Agreement with the owner of each element of that Product license, rent, lease, sell, broadcast, publicly display, transmit Identity. You agree not to indicate compatibility or co-or otherwise distribute; (d)”Open Game Content” means adaptability with any Trademark or Registered Trademark in the game mechanic and includes the methods, procedures, conjunction with a work containing Open Game Content except processes and routines to the extent such content does not as expressly licensed in another, independent Agreement with embody the Product Identity and is an enhancement over the owner of such Trademark or Registered Trademark. The the prior art and any additional content clearly identiied as use of any Product Identity in Open Game Content does not Open Game Content by the Contributor, and means any work constitute a challenge to the ownership of that Product Identity.

covered by this License, including translations and derivative The owner of any Product Identity used in Open Game Content works under copyright law, but speciically excludes Product shall retain all rights, title and interest in and to that Product Identity. (e) “Product Identity” means product and product Identity.

line names, logos and identifying marks including trade dress; 8. Identiication: If you distribute Open Game Content You artifacts; creatures characters; stories, storylines, plots, thematic must clearly indicate which portions of the work that you are elements, dialogue, incidents, language, artwork, symbols, distributing are Open Game Content.

designs, depictions, likenesses, formats, poses, concepts, 9. Updating the License: Wizards or its designated Agents themes and graphic, photographic and other visual or audio may publish updated versions of this License. You may use any representations; names and descriptions of characters, spells, authorized version of this License to copy, modify and distribute enchantments, personalities, teams, personas, likenesses and any Open Game Content originally distributed under any special abilities; places, locations, environments, creatures, version of this License.

equipment, magical or supernatural abilities or efects, logos, 10. Copy of this License: You MUST include a copy of symbols, or graphic designs; and any other trademark or this License with every copy of the Open Game Content You registered trademark clearly identiied as Product identity Distribute.

by the owner of the Product Identity, and which speciically 11. Use of Contributor Credits: You may not market or excludes the Open Game Content; (f) “Trademark” means advertise the Open Game Content using the name of any the logos, names, mark, sign, motto, designs that are used Contributor unless You have written permission from the by a Contributor to identify itself or its products or the Contributor to do so.

associated products contributed to the Open Game License 12. Inability to Comply: If it is impossible for You to comply by the Contributor (g) “Use”, “Used” or “Using” means to use, with any of the terms of this License with respect to some or Distribute, copy, edit, format, modify, translate and otherwise all of the Open Game Content due to statute, judicial order, create Derivative Material of Open Game Content. (h) “You” or or governmental regulation then You may not Use any Open

“Your” means the licensee in terms of this agreement.

Game Material so afected.

2. The License: This License applies to any Open Game 13. Termination: This License will terminate automatically if Content that contains a notice indicating that the Open Game You fail to comply with all terms herein and fail to cure such Content may only be Used under and in terms of this License.

breach within 30 days of becoming aware of the breach. All You must aix such a notice to any Open Game Content that sublicenses shall survive the termination of this License.

you Use. No terms may be added to or subtracted from this 14. Reformation: If any provision of this License is held to License except as described by the License itself. No other be unenforceable, such provision shall be reformed only to the terms or conditions may be applied to any Open Game Content extent necessary to make it enforceable.

distributed using this License.

15. COPYRIGHT NOTICE

3. Offer and Acceptance: By Using the Open Game Content Open Game License v 1.0a Copyright 2000, Wizards of the You indicate Your acceptance of the terms of this License.

4. Grant and Consideration:

Coast, Inc.

In consideration for agreeing

System Reference Document 5.0 Copyright 2016, Wizards to use this License, the Contributors grant You a perpetual, of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris worldwide, royalty-free, nonexclusive license with the exact Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J.

terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, If You are

based on original material by E. Gary Gygax and Dave Arneson.

contributing original material as Open Game Content, You Prepared: A Dozen Adventures for Fifth Edition. Copyright represent that Your Contributions are Your original creation and/or You have suicient rights to grant the rights conveyed 2016, Open Design; Author Jon Sawatsky.

by this License.

24

[image: Image 133]

[image: Image 134]

[image: Image 135]

[image: Image 136]

[image: Image 137]

ARE YOU 12 MINI-ADVENTURES

FOR LEVELS 1 TO 15

PREPARED?

As you approach the time of your next gaming session, you might find that you’re stumped for ideas of what scenario to run and want some inspiration. Or perhaps you and your friends decide to start an impromptu game session and need to set up something quickly. Maybe your GM has to drop out of the session for some reason, but you all still wish to game.

Whatever the reason, you can, with only a little effort, prepare yourself for a quick 5th Edition session by reading one of the engaging scenarios provided within this book. Dimensional improbabilities, juggernauts, haunted celebrations, and more await you, along with suggestions of where to take the story next.

The scenarios in this book feature creatures from the 5th Edition Monster Manual and from Tome of Beasts

 SO, WHAT ARE YOU WAITING FOR?

 IT’S TIME TO GET PREPARED!

PO Box 2811

Kirkland WA 98083

www.koboldpress.com

Document Outline

	Prepared!

	Credits & Table of Contents

	The Impregnable Fortress of Dib

	The Marrow Mines

	The Vault of Pallon the Pious

	The Claret Wellspring

	The Room with Five Corners

	Upon the Icebound Terrace

	In Its Horrid Wake

	A Bad Night for Betting

	The Burning Crater

	Atop the Mountain

	Under Revelers’ Feet

	The Obsidian Pass

	OPEN GAME LICENSE Version 1.0a

index-21_5.jpg
FEET...

index-21_4.jpg

index-15_4.jpg

index-15_3.png

index-16_1.png

index-15_5.jpg

index-16_3.jpg

index-23_1.png

index-16_2.jpg

index-22_5.png

index-16_5.jpg

index-23_3.png

index-23_2.jpg

index-16_4.png

index-17_2.jpg

index-22_2.jpg

index-17_1.png

index-22_1.png

index-22_4.png

index-22_3.jpg

cover.jpeg
BY
JON
SAWATSKY

index-13_2.jpg

index-13_4.jpg

index-13_3.png

index-14_1.png

index-13_5.jpg
=5 Fe

1 Square

index-14_3.jpg

index-14_2.jpg

index-15_1.png

index-14_4.png

index-15_2.jpg

index-19_4.jpg

index-19_3.png

index-20_2.jpg

index-20_1.png

index-20_4.png

index-20_3.jpg

index-21_1.png

index-20_5.jpg
P
1 Square = 5 Feet

index-2_4.jpg

index-21_3.png

index-21_2.jpg

index-2_3.png
KoepoLD

index-3_2.jpg

index-3_1.png

index-3_4.jpg

index-3_3.png

index-17_3.png

index-17_5.png

index-17_4.jpg

index-18_2.jpg

index-18_1.png

index-18_4.png

index-18_3.jpg

index-19_1.png

index-18_5.jpg
THE BURNING CRATER 1 Square - 5 Feet

E€XPLODES NTO
s rrimencs
N Sherarng

\ WOop AT TOTE

CoTAnS

Achems|

. inner SPICRE dens,CAusing Compouny Pssoses SLouny
| [T TO BURROUL Like AGRUR
bea T enilion % N

index-19_2.jpg

index-1_1.png

index-1_3.png
PREPAREDI

index-1_2.jpg
PREPAREDI

index-1_5.png

index-1_4.jpg

index-2_1.png

index-1_6.jpg

index-2_2.jpg

index-7_1.png

index-6_5.jpg
1 Square = 5 Feet ADIUS CauAL !
g = - i To onc LikeLy SPoT For

AVCRAGE Ropop A BOX OF BATS

5
TESTNG A TRIPWRE / JonioRe

Ten RkovoLp PantinGs

CUBTS wpe.

TRAPS hIDE
17 RARROUWL —~
TunneLs

MAY CONTAIN -

(wingep RoBOLDS

index-7_3.png

index-7_2.jpg

index-7_5.jpg
THE VAULT oF
PALLON mur PIOUS

Theugh his piratical
explodts wert moderate,
Pullon’s achievements
Printing? with gear-driven doors
o e bgendiyy 35

The vault and the

treasure... surcly &

was worth #2

Ubod plents wers)
once a table

- \ Stones gy foll on wnsy
e V. heads... and that's the
G LZEAST of your worries!

5 et door L1 tablets barely
opens with o male sense...
rindisy
N A ruiRLE!
E] Jf nothing e, Pellon was
a master of mechanisms 1 Square = 5 Feet

index-7_4.jpg

index-8_2.jpg

index-8_1.png

index-6_3.jpg

index-6_2.jpg

index-6_4.png

index-25_16.png

index-25_15.jpg

index-26_1.png

index-25_17.jpg

index-25_14.png

index-4_5.jpg
wheel was Rowwey

More MPDE!
Thaq >

T peap AQUIRERIECS
AC The 726 \:‘3“
The 1MAGITANTS

e skat \s
ACTUAULLY QUTE

o his AREA kﬁvt S
Crean W&‘
¥ OF usesTLING
Twe Pirtowsd
ToR DB

CovereD ieh :
Reyuse : i ol #
o D\Amoﬂi’l

1 Sipeee = 5 Feet

index-5_2.jpg

index-5_1.png

index-5_4.jpg

index-26_3.png

index-26_2.jpg

index-5_3.png

index-6_1.png

index-26_5.png

index-5_5.jpg

index-26_4.jpg
ARE YOU
PREPARED?

index-4_2.jpg

index-4_1.png

index-4_4.png

index-4_3.jpg

index-25_5.png

index-25_4.png

index-25_7.png

index-25_6.png

index-11_3.png

index-11_2.jpg

index-11_5.jpg
1 Square = 5 Feet

index-25_13.png

index-11_4.jpg

index-25_12.png

index-12_2.jpg

index-12_1.png

index-12_4.png

index-25_9.png

index-12_3.jpg

index-25_8.png

index-13_1.png

index-25_11.png

index-12_5.jpg

index-25_10.png

index-11_1.png

index-23_4.jpg

index-24_1.png

index-23_5.png

index-9_1.png

index-9_3.png

index-25_2.png

index-9_2.jpg

index-25_1.png

index-9_5.jpg
THE CLARET
WELLSPRING

1 Square = 5 Feet

index-9_4.jpg

index-25_3.png

index-10_2.jpg

index-24_3.jpg

index-24_2.jpg

index-10_1.png

index-24_5.jpg

index-10_4.png

index-10_3.jpg

index-24_4.png

index-8_4.png

index-8_3.jpg

