

Introduction

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, Ravenloft, Eberron, the dragon ampersand,

Ravnica and all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast

in the USA and other countries. This work contains material that is copyright Wizards of the Coast and/or other authors.

Such material is used with permission under the Community Content Agreement for Dungeon Masters Guild.

All other original material in this work is copyright 2020 by Matt Everson and published under the Community Content

Agreement for Dungeon Masters Guild.

D
eep within the Kryptgarden Forest the ancient

Garden of Knowledge (Shesh Ath Menatu)

lies dormant, abandoned many years ago to a

creeping poison within. You are about to walk

through its hallowed gates and unlock the

secrets behind the Garden's corruption and

discover what happens when those memories

are besieged by a dark hunger.

Down the Garden Path is an adventure for character levels

5 and up. The adventure is designed as a standalone game

but can be incorporated into most woodland-based

adventure settings and can start out from Waterdeep:

Dragonheist or the Yawning Portal Inn.

Down the Garden Path took 10 months to write and

another 6 to piece together and play as I attempted to

navigate an incredibly difficult time in my life. The story

represents quite the adventure of me trying to unlock the

solution for the toxicity that had come forward in my

everyday reality and I figured tackling this challenge would

best be suited through D&D by way of making my own (and

first) adventure. I have tried to make this fun, creepy, a

mind game and even added a new element of puzzle work

to it to make it unique and up the toughness for those

players who are up for the challenge and for Dungeon

Masters ready to push the game beyond the dice! I am

really looking forward to seeing how adventurers tackle

this madness and ignite the pillars within this ruin!

Matt Everson, September 2020

References for the stat block at page number 43, I was

inspired by this: https://www.gmbinder.com/share/-

L7WtgGX2N9hBqsn1-7V

Credits
Game Designer: Matt Everson

Game Editor: Andrew Seale

Art Director & Lead Designer: Marco Bertini

Cover Art: Diego Lorens Gisbert

Internal Art: Diego Lorens Gisbert. Some artwork © 2015

Dean Spencer, used with permission. All rights reserved.

Daniel Comerci – danielcomerci.com. Forrest Imel.

The Dungeon Masters Guild was used as source for some

of the art. All art taken from there is owned by Wizards of

the Coast and is used with permission under the

Community Content Agreement for the Dungeon Masters

Guild.

Playtesters: The Orcaholics – Andrea Pedrosa, Brennan

Valenzuela, Dianne Gavieres, Inga Breede, Kenny Furtado,

Paul Shanly, Veronica Borges.

Special Thanks: I would like to show my total revenance

to my wife and adventure partner, Inga Breede, for

motivating me to push my creative storytelling beyond D&D

evening sessions.

Created with Homebrewery.

On the Cover
Diego Gisbert Loren illustrates Cleric of Gond, Grey

Ryanne , being attacked by an adult Oblex in the ruins of

Shesh Ath Menatu. The long hidden Garden of Knowledge

has many hidden horrors within its walls, found deep

within Kryptgarden Forest.

https://www.gmbinder.com/share/-L7WtgGX2N9hBqsn1-7V

3

3

5

6

6

7

7

8

8

8

9

9

9

9

9

9

9

10

11

12

12

12

12

13

14

14

15

15

15

16

16

17

17

18

18

19

20

21

21

22

22

23

23

23

24

25

25

26

26

26

27

27

28

28

29

30

31

31

32

33

33

33

34

34

35

36

36

37

37

38

38

39

40

40

41

41

41

41

41

43

43

44

44

45

Table of Contents
Introduction ...

Credits ...

Letter from Rohricht W. Deepbranch

Synopsis ..

Adventure Background ..

About the Clerics of Gond ...

About the Druids of the Dusk Circle

About the Oblex and their Colonies

About The Key ...

About the Unknown Masked Acolyte

Adventure Overview ..

Part 1 – Ivae Nar ...

Part 2 – Haran Nar ...

Part 3 – Entering the Garden ...

Part 4 – Erek Nar ..

Adventure Hooks ...

Chatter at the Yawning Portal Inn ...

Part 1: Ivae Nar, Pillar of Light
Down the Garden Path we go… ...

Ivae Nar Random Encounters ...

Into the Ruin ..

Into the Ruin ..

1. A Veiled Threat ...

Map: The Atrium - Hall of Embrace

2. Sour Ground ..

Map: Hall of Light ...

3. A Nest of Dead Wood ...

4. A Grey Area ..

5. A Breath of Fresh Air ...

6. What once was lost... ...

7. An Unseen Revelation ...

Ivae Nar Key Combination ..

Puzzle Codex – Letters to Images & Combinations

for Reference ...

Part 2: Entering the Garden
1. In The Lion's Mouth - Magic Fire Trap

2. A Field to Till ...

Map: Ancient Map of Shesh Ath Menatu, The Garden

of Knowledge ...

At the Crossroads - Moving East Along the Path

3. Amongst The Reeds ...

4. In Lock Step ..

5. Stain of Guilt ...

At The Crossroads – Moving West Along the Path

6. Those Who are Connected ...

7. A Rotting Nerve ...

Letter on the Mysterious Acolyte ..

8. A Tainted Source ..

9. Torn Asunder ...

Part 3: Haran Nar, Pillar of Touch .
Cat & Mouse ..

Haran Nar “The Key” Rune Player Difficulty Level

Haran Nar Random Encounters ...

1. A Breakthrough ...

2. Sticks and Stones ...

Map: Haran Nar, Pillar of Touch ..

3. Under the Influence ...

4. Parlay ..

5. Persons of Substance ..

Doesn’t Hold a Candle ...

6. Open Sesame ..

Part 4: Erek Nar, Pillar of Earth

To Gild The Lily ...

Erek Nar “The Key” Rune Player Difficulty Level

1. Behind Closed Doors ...

2. Tread Lightly ..

Map: Erek Nar, Pillar of Earth ...

3. Within Reach ...

4. The Left Hand of Justice ...

Left Hand Hallway Random Encounters

5. The Right Hand of Mercy ..

Right Hand Hallway Random Encounters

6. Method to the Madness ...

7. With A Plastic Smile ...

8. The Worm Turns ...

Final Battle Stages ...

Dice with Death ..

Should the Adventurers fall… ...

Should the Key to Erek Nar be activated…

Should the Elder Oblex fall… ..

9. Epilogue - The Fog of Myth ...

Appendix ...
Grey Ryanne - Cleric of Gond ..

Greys Notes – Shesh Ath Menatu, Rune Codex

Shesh Ath Menatu Ruins “The Key” Combination

Maps ..

Adventure Summary

B
irds sing as the sun rises over the green hills

of a small woodland, a light wind carries the

scent of fresh beginnings in the summer air. A

band of adventurers start out on the forest

trail from their overnight in Red Larch, well-

stocked and prepared for the journey ahead to

their new destination in the southern edge of

the Sword Mountains. The group treks deep into the

undergrowth, certain an old logging trail will shave half a

day off their travels, unaware of the change in the foliage

around them, the sweet smell of floral distracts as the thick

vegetation becomes a more guided path. The time for exits

is over, as dense greenery blocks any escape for the

adventurers, making their only way forward down the

garden path...

Adventure Background
Abandoned to the wilds and left unchecked for millennia,

Shesh Ath Menatu was once a sacred place of communal

intellect, life-giving energy, elevated learning, and natural

beauty.

The Garden was known for its cognitive ability to call those

who came near, appealing to their inner sensibilities and

elevating their minds to achieve the impossible. For years,

many came and for years Faerûn was better for it, with

those who learned from Shesh Ath Menatu serving as

enlightened guides to the people of the surrounding lands.

The true gift of Shesh Ath Menatu lay within the ancient

mechanisms that have sustained the Garden since before

recorded history. These pillars of knowledge, called the Nar

Ath Menatu, are a mystical combination of magic and

machine of a civilization that was deeply connected to the

elements over an aeon ago. These instruments were

created to help balance the natural energies within the

Kryptgarden Forest, focusing the essence of life, touch, and

earth through these conduits. And in these conduits, the

shared experiences and memories of all living things that

have passed through the area are preserved, a massive

natural repository of knowledge giving the Garden life and

breath. This true gift to the future of Faerûn is Shesh Ath

Menatu and the three Nar Ath Menatu, a place of eternal

light with the pillars of knowledge to guide the way for all.

The first mechanism represents creation: Ivae Nar, Pillar

of Life in Elvish translated to common. The first milestone

in the Garden acknowledges the learnings that are

experienced through the gift of life, by tending to the

Garden itself and growing with it.

The second mechanism represents calibration, Haran Nar,

Pillar of Touch in Elvish translated to common. The middle

milestone in the Garden acknowledges the learnings that

are experienced through exploration in the natural world.

The third mechanism represents land, Erek Nar, Pillar of

Earth in Elvish translated to common. The final milestone

in the Garden acknowledges the learnings that are

experienced by returning to earth.

These ancient Pillars were the roots from which the Shesh

Ath Menatu grew and flourished, teaching those who

entered its nurturing essence, and sharing in the histories

and memories of those who lived and taught within it.

That was until the Great Tear, when ancient knowledge

was beset upon by a primordial hunger.

A deafening rupture across the surface of Kryptgarden

Forest fractured the grounds of the ancient Garden of

Knowledge. An earthquake of such rending force it left a

permanent hole in the garden, a cavity so deep that it

became a monument to the power of the elements and the

importance of paying careful attention to boundaries of the

known and the unknown.

The advent of the Great Tear brought tension to the

Garden, fiery debates about the origins of the event, what

its purpose was, and what should be done about the tear, a

growing concern as whispered voices and glowing lights of

yellow, red and blue were observed.

About the Clerics of Gond
The Clerics of Gond can be seen across the Sword Coast,

plying their ability in unique machinery learning and

developing new technology, and documenting their findings

to share amongst the Gondar community for the

betterment of all. A group of these Clerics has focused

solely on the study of ancient relics, lost to the everyday

world.

The Clerics of Gond at Candlekeep have discovered

something frightening within the past that may have severe

repercussions in the present if not sought out with urgency.

Under a hood and hammer, Rohricht has sent Grey

Ryanne, an incredibly sharp Cleric with deep experience in

ancient relic technology to investigate the first location that

the research team has identified. Hidden within

Kryptgarden Forest lies a place of learning, lost to time for

reasons unknown, with a mysterious tie to an elder past by

way of a strange piece of technology - one that this group of

Clerics must obtain to save the Garden and possibly the

fate of Faerûn itself.

About the Druids of the Dusk
Circle
The only beings with true understanding are the Druids of

the Dusk Circle. This group of naturists has lived in

isolation within the Tsordvuud, amongst its denizens, for

hundreds of years. The Dusk Circle lives in a symbiotic

balance with the forest, helping tend to its natural

processes of life and keeping it healthy for those who live

within it. The druids are fully aware of the Garden of

Knowledge and live in its presence, taking care to nurture

this ancient entity of aeons passed, until the time when new

seekers of truth and light need a place to commune, to

learn and to live from its ancient memories. The Members

of the Dusk Circle are aware of a deceptive foe, an enemy

7

SYNOPSIS

that has taken from their ranks without being seen and

haunted them with copies of the dead, and brought about a

rising threat within their sacred ancient forest.

About the Oblex and their
Colonies
The Great Tear was a deep earthquake that stretched from

the surface of Faerûn to the depths of the Underdark

creating only one opening on the surface located to the

west side of the the interior Garden. For the beings of

Faerûn, this fissure between worlds is nearly impossible to

navigate as there is very little space for movement of any

kind including descension. Only an amorphous being could

move through the cracks.

The malleable bulk of an Oblex is one such entity.

Shesh Ath Menatu has slowly been taken over by an Elder

Oblex. The elder has made the Garden of Knowledge

home, consuming those who live within it and feasting on

the memories held within this ancient place and those who

dare to visit.

Still, the colony grows. The Elder Oblex has spawned new

ones within the walls of the Garden of Knowledge, drawing

their prey in by impersonating those it has consumed,

engaging with the adventurers in ways that might be useful

to them and luring others to their end.

More information about Oblexes can be found in

Mordenkainens Tome of Foes.

About The Key
The ancient origins of the Key and how it came to the

Garden are not fully documented, even in the texts found

within the libraries of the ruins. The Key itself is quite large

in size, barely fitting most leather satchels, and is unique as

the runes that cover its surface are not of any known

language across Faerûn. The special research group of

Gondar Clerics led by Rohricht have been able to identify

these runes as Elder in nature, from realms beyond the

stars, and linked to other relics bearing similar markings

across all of Toril. The Key is the critical piece in activating

the three pillars within the Garden, understanding the

correct sequence of its unknown runes will turn on each of

them and restore the life essence back to this ruin. Beware

of their purpose though, as these relics are not made from

the mortal realm (https://www.youtube.com/watch?

v=11D33e1oof0&list).

About the Unknown Masked
Acolyte
The Garden has many incredible and terrifying experiences

lying in wait for those who come to its aid, but no secret is

as horrifying as that of the body of the unknown acolyte.

The twisted body of an unidentified mage is found within

the Garden, mangled by the tearing forces of vines, dark

coloured and rippled skin, the remnant of an unspeakable

event leaving only its green hooded cape, a leather satchel

with a note warning of eerie prophecy and wearing a white

mask of unknown origin. Little evidence is left to fully

understand the intention of this forgotten soul or how it

came to be in the Garden, navigating many terrible

obstacles only to succumb to the wild within this ancient

ruin. The rot of time has eaten away many answers to

questions that would shine light on this enigma but none

more so than the date of the letter, much closer to the

present than might seem possible.

https://www.youtube.com/watch?v=11D33e1oof0&list)

Adventure Overview
The adventure is broken up into four parts.

Part 1 – Ivae Nar
The Adventurers unknowingly wander into Garden of

Knowledge through an overgrown forest trail, encountering

a frightened group of goblins, a series of tree blights within

its sacred hall, a cleric of Gond who is trapped, and the Key

to turn on Ivae Nar, the Pillar of Life. The characters cross

swords with a hobgoblin and his search party once thought

to be dead, coming to a terrifying revelation.

Part 2 – Entering the Garden
The Adventurers expand their search through the Garden

of Knowledge for the remaining two sacred Pillars coming

in contact with the wilds of the Garden, and are surprised

to find two Druids of the Dusk Circle unaware of the

cursed overgrowth that holds them.

Part 3 – Haran Nar
The characters will need to think fast, use their might and

magic as they race to activate Haran Nar while battling

through the madness that is slowly revealing itself around

them. Oblivious to the adventurers, they are walking

deeper into an intricate trap of sinewy slime meant to bring

them closer and devour their fragile minds.

Part 4 – Erek Nar
The Adventurers' sanity at stake and the fate of Shesh Ath

Menatu in the balance, each character comes to realize

they must cleanse the Garden of the oblex infection in

order to stave off ancient corruption. The characters

cautiously hunt the source of the colony, the Elder Oblex, to

purge the Garden of this aberration and restore light to the

last pillar, Erek Nar.

Adventure Hooks
Down the Garden Path is an add-on adventure for any

characters that are currently based in Waterdeep and have

completed Waterdeep: Dragon Heist or Tales from the

Yawning Portal. The trials that the adventurers face

assumes that they are ready to explore the wooded lands to

the northeast of Waterdeep, having them arrive on the

doorstep of Shesh Ath Menatu walking along an old

logging trail from Red Larch into the Kryptgarden Forest.

Chatter at the Yawning Portal Inn
An uneasy silence in the woodlands
Over the past few years, the Druids of the Dusk Circle have

faded from tavern talk. Dangerous conditions within the

woodlands have all but halted logging in Kryptgarden

Forest, straining relations between the citizens of Red

Larch and the Druids. Veteran adventurers of the North

Sword Coast who frequent the Yawning Portal Inn talk of a

troubling silence from the Druids, caretakers of

Kryptgarden Forest. They whisper of an arresting dread in

the ancient woodland, that strangling feeling reported by

travellers from Phandalin to Triboar, letting none linger

long for fear of the terrors that hide within.

A missing cleric for the Day of Wonders
Tucked in a corner booth of the Yawning Portal Inn are two

Clerics of Gond planning the next Day of Wonders festival,

showcasing to the city the imaginative inventions of the

Gondar. The characters will learn that this year is meant to

celebrate advancements in automaton creation, new

machines bound with magic to the amazement of all

Waterdavians. The adventurers learn that while this is an

exciting time, the festival is missing a critical piece to the

planning, that being special research cleric Grey Ryanne,

who was on assignment from the Gondar temple in

Baldur’s Gate to Candlekeep working on a hushed project

involving nodes of energy, ancient machinations, and maps.

The members of the Waterdeep temple have heard

whispers that their Candlekeep research team has

disappeared, racing against an unknown clock to prevent

disaster and corruption across Faerûn. All of this is hearsay

of course but Grey Ryanne was supposed to meet the

planning committee here last week following her overnight

trip to Red Larch on a last minute fact-finding mission to

the Kryptgarden Forest. No reports have come in from Red

Larch other than her arrival in town and her departure into

the woods and nobody has seen her since she left.

These events amongst the Gondar have left the Order

whispering of a potential threat within their ranks. More

poignantly, who is going to help plan the festival now?

Part 1: Ivae Nar, Pillar of Light

T
he adventure begins when the players

unknowingly enter the Garden of Knowledge

(Shesh Ath Menatu) along an overgrown

logging trail through Kryptgarden Forest.

The Garden has quietly called them to its aid

as something deep inside it has drained this

once sacred place of its essence infecting its

vast stores of knowledge and contorting the nature around

it. Exploring the front hall of this forsaken place, the

characters become quickly aware of a Cleric of Gond who

is being held captive by several well-hidden Blights, saving

her for a terrible fate. As the pack of unholy wood is cut

down, Grey Ryanne, the Gondar Cleric, informs the

adventurers of her mission to restore the life essence to

Shesh Ath Menatu and safeguard the Key to the Nar from

darker hands. The only thing standing in the way of turning

on the Pillar of Light is figuring out how to use the first key

and battle a surprisingly aggressive, and alive, Hobgoblin

search party, long thought to have gone missing. These

three events, walking into the garden, saving the cleric, and

battling the search party are no mere coincidence, rather a

hint at the truth beyond these infected walls.

Public Noticeboard at the Highsun
Tavern
First note: In the Helm at Highsun tavern, the characters are

privy to a note hanging in an envelope with the symbol of

Gond stamped on the front. The letter is written by Grey

Ryanne and she insists that this letter be delivered to the

head of her research team, Rohricht Deepbranch, should

she not return from her mission to locate the Garden of

Knowledge. The letter simply states: Rohricht, I have found

it, yet I have failed in securing this hallowed ground. Please

send help, my life may depend on it and so will the fate of

Faerûn.

Second note: A curious “Missing Persons” note has been

put up at the Highsun tavern. The request asks for any and

all help locating a hobgoblin search party that was hunting

Blight in the Kryptgarden Forest and has not returned in

over two months. There is a 250 gp reward for any proof of

what has happened to the team and proof of their

whereabouts. Let the Tavern owner know and you will be put

in touch with those looking for them.

Exploring Shesh Ath Menatu
The Garden of Knowledge lives deep within the

Kryptgarden Forest, not far from the southern reach of the

Sword Mountains and northeast of the town of Red Larch.

The woodlands that make up Shesh Ath Menatu are so

densely overgrown that the air barely moves, the sun

struggles to breach the canopy and the forest seemingly

speaks to itself through deep wooden groans.

A Sense of the Tsordvuud - A Hidden
Message
A secret message in the language of the Druids has been

left deep along the old logging trail into Kryptgarden

Forest. If there is a Druid in the group they automatically

spot the message that has been left by their kinsman. If any

other members of the group speak Druid they will be able

to see the secret message left within the woods.

10

PART 1 | IVAE NAR, PILLAR OF LIGHT

All other members of the party can spot the presence of the

secret message with a successful DC15 Wisdom

(Perception) check but can’t decipher it without magic.

Heed the call of Shesh Ath Menatu
A forest lives and breathes with all the life that is a part of

it, and so communicates to all matter of beings that make

it. The Garden was known for calling to those who came

close to its doors, welcoming those that it deemed worthy-

minded and virtuous enough to enter its camouflaged

gates. The invitation is subtle, meant to invoke a sense of

hope, comfort and safety to its potential guests, always

appealing to their senses, as they walk down the garden

path and towards its sacred inner sanctum. The call of

Shesh Ath Menatu always references a sensory experience

to any and all who are within reach of the gates. Feel free to

creatively come up with your own calls of the garden. Or

use the table below.

The Garden of Knowledge Calling to
Your Senses
d8 Sensory Experience

1 The light scent of spring fills the air and with it the
soothing aroma of lilac, reminding you of your
childhood adventures in the woods.

2 You get goosebumps on your arms as you feel the
comforting heat of the sun on your face and walk
through the woods, a heightened confidence in
yourself and your abilities.

3 The sound of multiple songbirds singing in unison
throughout the forest lifts your spirits and lightens
your step for the adventure to come.

4 Your eyes light up as the forest around you is vibrant
with colour that seems to beckon you onward.

5 Pausing for a break on your hike, you grab some
blueberries from a bush at the side of the path. A
sense of reinvigoration washes over you. You feel
ready for everything.

6 The wind gently brushes against your cheek leaving
you self-assured.

7 You watch as colourful hummingbirds flit back and
forth across the path as the sun filters through their
technicolour wings seemingly calling you forward
through the forest. You feel compelled to follow.

8 Wildflowers appear surrounding the path ahead and
fill you with a sense of awe and wonder that pulls
you forward down this deep forest trail.

Down the Garden Path we go…
As the adventurers unknowingly walk into Shesh Ath

Menatu, read the following:

The dense logging trail opens up to a natural rise bordered

by thick, dew-covered bush, shielded by the canopy of two

ancient trees towering above. The path begins slowly

descending into a beautiful clearing stepped with an

intricately cut stone floor of unknown artistry that looks

elvish in its marriage of elegant design and the natural

environment surrounding it. Tall arches rise above this

clearing covered in old vines with massive leaves that show

the tightly woven vegetated fabric of natural flora that has

been here for what must be several hundred years. As you

look around the clearing from the stone-cut floor you notice

carved statues that resemble all manner of beings across

Faerûn. They’re covered in assorted greenery. You notice the

figures hold books in one hand while the other hand

motions towards a grand doorway, whose gates are open

with an entryway that appears to have not been traipsed in a

very long time. Looking back up the rise you notice that the

trail opening has closed, covered with intertwined muscular

vines, knotted tree root and rolling moss. The only way to go

is forward through the stone-cut archway.

With a successful DC10 Intelligence (Investigation) check,

characters exploring the front atrium and grand doorway of

the ruins also spot the following:

A raised inscription sits on the top of the Grand

Archway in ancient elvish and simply says “Shesh Ath

Menatu” which translated into common means “Garden

of Knowledge”.

Strange prints mark the dusted floor from the foyer and

track to beyond the grand archway into the garden.

There appear to be four sets of them leading into Ivae

Nar, the ruins for the Pillar of Light.

Of all the hints that show how ancient this place is,

perhaps the most unusual is the series of clear water

channels, no longer running but immaculately clean and

smooth.

Shesh Ath Menatu Key Rune Player
Difficulty Level
Level 1 Difficulty - Key Runes are exactly as listed in the

combination below and Grey is familiar with their

sequence to activate the Pillar (located on page 17).

Level 2 Difficulty - The Runes are spread out across this

ruin for the players to find. Regardless of where they find

them, the combination is listed on page 17.

Ivae Nar Key Combination - Check here for puzzle

section

Ivae Nar Random Encounters
The ruins of the Pillar of Light have many hidden creatures

that have made the dark recesses of its halls there home.

Roll a D20 every 15mins (outside of an encounter below)

an encounter occurs on a roll of 16-20. Determine the

encounter by rolling a D4 with the reference table below:

Ivae Nar Encounters
Encounter Location Rounds

Swarm of Rats Great Hall 3

Swarm of Insects Great Hall 3

Swarm of Bats Pillar Room 3

Overnight within the Garden
A possibility not to be considered at any cost as the Garden

holds many dark & terrifying secrets within its cursed

walls, but a risk brave adventurers may be willing to make.

Evening Visitation & Sulfurous
Impersonation
The Oblexes will make copies of the former students of the

Garden of Knowledge in order to wreak havoc on the

players across the Garden, especially when they are

vulnerable during a period of rest. Actively use the short

and long rest rules for the Adventurers playing through

downtime within the Garden and reference the encounter

below.

Suggested use of characters for the Dungeon Master as

they would relate to the Garden of Knowledge are the

following (stick to the rules of the number of copies

allowed in Mordenkainen’s Tome of Foes):

Dwarven Cleric

Orc

Elf

Tabaxi

Druid

Any of the Players who were held by the Oblex more

than once.

Grey Ryanne

Into the Ruin
1. A Veiled Threat
The building is the Hall of Embrace, the welcoming atrium

for all those who came to Shesh Ath Menatu. Vaulted

ceilings and rays of sunlight peeking through thick vines

show ornately detailed walls with scripture written on

them, lessons to learn on the path to enlightenment.

The silence of the main foyer begs the question – what has

happened in this sacred entranceway? The surrounding area

has weaponry scattered across the floor and up the stairs

through the ancient, vaulted archway. It’s an odd setting as

there are no bodies of the fallen, no trace of skeletons or

bones laying claim over these arms.

Ordinance from cultures spread across Faerûn seems to

have found their unusual resting places well into the first

building where small columns of light show a Hobgoblin

party of five that is quietly rummaging through the blades

on the ground. The party is unaware of the adventurers but

seems quite nervous as four of them attempt to stock up on

what armament they can use while the fifth Hobgoblin

scout, blade drawn, looks nervously down the ill-lit hall,

away from your party. The Hobgoblins may attack if they

see or hear you, triggering a fight in the front vestibule of

the hall.

Based on how the adventuring party decides to engage

with the warrior group there are three potential

experiences, each resulting in a fight.

1) Offer Help: Clearly in distress, the Hobgoblin party

keeps looking into the next Hall with uneasy breath and

darting eyes. The adventurers call out to them in peace and

notice their leader is critically wounded. The team offers

help and the hunting party shares its lessons learned. Two

of the Hobgoblins, the scout and one warrior are taken out

with a flurry of unseen maneuvers from the darkness in the

next room. The scout is dragged into the ruin screaming

for his life and the warrior is pitted with arrows, mouth

agape in shock.

2) Sneak up closer: Seemingly, a quiet approach towards

the hobgoblins goes well. That is until one person in the

adventuring party steps on an old dagger making a loud

scraping sound. All goblins turn, wild-eyed, blades drawn.

The adventurers can offer to help or if they attack the

leader yells at your group: “BE GONE TRICKSTERS.

YOUR DOUBLES DON'T FOOL US!”

3) You Attack. The hobgoblins turn, wild-eyed, blades

drawn. The leader, already critically wounded, yells at your

group: “CUT DOWN THE COPIES! THEY MOVE IN THE

CHANNELS!”

Map: The Atrium - Hall of Embrace

Lessons Learned

If the Team Helped the Hunters: The Hobgoblin party is

uncharacteristically grateful for the help and quite

unsettled as two of their brethren were taken out during

your aid. They let you know that they were hunting in

Kryptgarden Forest when they came upon the Garden ruin

only to be trapped and hunted in turn. They warn that this

place is cursed and that there is something that moves in

the channels, it is lightning fast, glistens and sticky like oil.

The disturbing truth is copies of people seem to

appear...after they have died.

If the Fight is Joined: After defeating the hobgoblin party

the adventurers are able to squeeze one as to why they are

here. As it takes its last breath, it grabs hold of one

adventurer, as if in need to be saved, saying: “Your friend is

trapped. Down the hall, down in the shadow where the

blight walks… beware the copies.”

Treasure: There are four fire grenades on the Hobgoblin

bodies (or four offered if the team assisted), scrap cloth and

two health potions.

13

PART 1 | IVAE NAR, PILLAR OF LIGHT

Map: Hall of Light

2. Sour Ground
Looking into the ruin archway off to the right of the atrium,

further down the Hall of Embrace lies a series of fresh boot

tracks indicating a chase and quick overpowering as a

small heap of torn bodies is seen amongst old scraps of

fallen wood.

The opening in the Great Hall shows evidence that it was

once a place of communal gathering. Ancient chairs and

tables have kneeled and bent with age and closely resemble

some of the older twisted plants that seem to have lost their

greenery. Dust spots dance between the thin rays of

sunlight filtering from the twisted fingers of root, vinery, and

needles covering the room.

As the Adventurers investigate further, they will notice the

ceiling of the Great Hall is vaulted with support beams that

have collapsed under the wear of time. The spaces where

the beams connected with the wall have left small ledges

that are clear and open, good places for elevated views of

the hall.

Exploring the front of the Great Hall further indicates the

lack of visitors as dust goes undisturbed and rot has taken

its toll across the surrounding area. Deep cut aqueducts

run along the floor, narrow and slightly inset into the wall.

Peculiarly, all of them are as clean as polished marble, as

though they still bear use yet no trace of water can be

found.

A quiet sense of dread builds as the two Hobgoblin bodies

are slowly being pulled through the old furniture and

scattered debris of the hall making quiet dragging sounds as

they move towards their final destination. The plant vines

move silently across the floor probing for what else they

might find to bring back to their roots to digest.

Roll initiative and the lowest roll is ensnared in a vine that

pulls them closer to the darker end of the hall. Several dark

shadows reveal themselves in the corner hiding amongst

the debris. You have disturbed a nest of four Vine Blights

who in broken common warn: “You will help feed us. So

lean are the feeds now.”

Your party checks the floor around them, being acutely

aware of the difficulty in seeing vines move in the dimly-lit

hall.

The Disadvantage of Twilight

Each Vine Blight gets advantage on the attack after every

two players take their turn.

14

PART 1 | IVAE NAR, PILLAR OF LIGHT

Treasure: You see fresh human boot prints around a

satchel that has water, 100 gp, torn pages from an

unknown book, and a foldable, tarnished gold mechanism.

The front of the satchel bears a Gondar insignia and the

pages contain notes in common. There’s an addendum

scribbled in bold penmanship “Codex – Pillar of Light.”

3. A Nest of Dead Wood
The communal hall opens to a larger study area. The roof

above has buckled under exposure to the elements and

disrepair, the forest creeping through. There is dense

foliage across the walls as if the trees themselves are

attempting to reclaim this particular room. Bright green

ferns and moss grow over older, twisted wood rot

consuming the pieces hiding in the darkened shadows. In

the corners of the room, there are long recessed water

channels that appear polished and recently used. Along

these channels crossing the floor, there are distinct

markings where something was dragged. In the eerie

silence of the study, the only sounds the adventurers hear is

their breath. Then, faintly, the sound of a woman crying.

In the quiet, there is a quickened scampering of movement

amongst the undergrowth. Blights both small and large take

up positions around the hall to get a greater view of the

beings that have entered the hall of the Master. One group

seems to have moved to the side where a young woman is

held prisoner, in a twisted snarl of a thorn bush.

The surrounding study hall is dimly-lit but gives enough

visibility to show the outlines of four Needle and four Twig

Blights that are slowly making their way forward. The irony

of this aggression does not go unnoticed within the Hall of

Light, a place meant to open the mind and encourage

peace. As the blight moves in to capture the adventurers,

the prisoner in the thatched thorn bush calls out – “Please

help! I am a Gondian Cleric from Candlekeep – The

Garden must be saved!”

The Blights surround the party (if you did not encounter

the Vine Blights in the previous room feel free to involve

them in the fight as a second wave). As the adventurers end

the encounter the thatched thorn bush weakens and

releases its grip on the prisoner within.

4. A Grey Area
The Prisoner rises to her knees. She shows signs of a hard

lost fight, bruises and torn clothes, open wounds and a

broken left wrist. She speaks to the group.

Thank you all for your brave intervention. My name is Grey

Ryanne. I am a Cleric of Gond here at Shesh Ath Menatu on

a clandestine mission to keep ancient relics of incredible

power from getting into dark hands. I, like my fellow Clerics

of Candlekeep, have been tasked with finding these places,

long since forgotten, and securing them. The Garden of

Knowledge, this place, is one of these ancient relics that

acts as a conduit of energy between realms. It’s a place I

need to protect. Before my imprisonment, I had a satchel

with notes and the key to activate the Pillars within the

Garden, have you seen it?

As if by command the key lights up with whoever has it in

their possession.

As the golden foldable key is pulled from Grey Ryanne’s

satchel, its engravings begin to glow with an increasingly

intensifying light. A section of the study hall glows with the

same glyphs that are present on the key and a brightly-lit

squared recess in the middle, waiting to be activated. This

is Ivae Nar the first beacon, the Pillar of Light.

Lessons Learned: The adventurers may pass around the

key amongst the group to study its glyphs and the nature of

its mechanics.

Puzzle Challenge: Review Grey's notes with the puzzle

combination description from her research in the Appendix

under, Ivae Nar.

The new discovery of Grey, the Clerics of Gond and word of

their urgent mission gives a sense of purpose that is

elevated as soft ghostly whispers echo across the hall as

the runes light up throughout. The voices seem to come

from all corners of the hall, calling out in different

languages but all saying the same thing.

The Key has returned. They have come to burn us out. Soon
we will feed.

5. A Breath of Fresh Air
As the glyphs alight, the artwork within the hall glows in

gold and white. Markings reveal themselves, painted in

intricate strokes. They light up as parts of the walls

surrounding Ivae Nar seem to awaken and exhale a light

breeze into the hall. The light wind flits through flowers

that bud and bloom on the green vines along the rafters

touching arcane Elvish wind chimes that lightly ping soft-

tuned melodies throughout the hall. One falls to the ground.

It’s feather-light in weight and has a flat bottom to it as if to

stand.

Perception check (DC10): Players can roll for a

perception check to see if there are more of these wind

chimes around that hall that might be loose in their fittings.

There are a total of six that can be seen and acquired

through various attempts of might, magic and luck. What

else could they be used for? Warning bells perhaps?

Small bioluminescent wall sconces start to light and hope

lifts the group, a sense that life thrives in the garden after

all, as a presence tries to reclaim its former house. The

noticeable change from the dust-covered detritus and

dimly-lit corners that gave way to deadly attacks gives the

adventurers pause as they take a moment to ask Grey

about the Garden.

Grey reveals additional information about the Garden:

The Garden of Knowledge is called Shesh Ath Menatu

and has been “hidden” from outsiders for a very long

time.

The Garden is “sick” and has been poisoned by an

unknown source – shutting down its “Pillars” which

protect it while consuming all beings within its walls.

There are three pillars and they need to be activated.

The three Pillars are located across the ruins of the

Garden and are called:

15

PART 1 | IVAE NAR, PILLAR OF LIGHT

1) Ivae Nar - The Pillar of Light

2) Haran Nar - The Pillar of Touch

3) Erek Nar - The Pillar of Earth

The Combination page is the result of several research

projects done by her and her team in Candlekeep. They

have strong reason to believe that there is a menacing

force quietly trying to secure arcane sites, technology,

and relics to harness power from other realms.

With a careful, unsteady and quiet voice, Grey tells the

adventurers that she believes the unknown dread is one

spawning from the stars. A force driven by the elder

evils.

Puzzle Challenge: Reviewing the torn Combination page

from Grey Ryanne. The team gets one attempt at solving

the puzzle.

6. What once was lost...
The sound of a container falling to the floor snaps the party

to attention as a Hobgoblin Captain comes out from behind

a heap of ceiling and bookcase, his sword drawn. The

Captain looks confused and frightened at the sight of the

adventurers, unsure of the situation. Relying on gut

instinct, he calls out to the adventurers in common.

“What business have you here in the Garden, travellers?

Hunting Kryptgarden clean of Hobgoblins no doubt? This is

not your place.”

Two more Hobgoblin warriors step out from behind a fallen

column and move fast to strike. Both warriors take

advantage of a surprise attack, launching a volley of arrows

from their longbows and moving back towards the cover of

the columns. As the players regroup and roll for initiative

the Hobgoblin Captain drops to one knee and loosens his

own arrows, moving for cover behind the rubble. The

hunters are playing coy.

Adult Oblex Fight Round One
Grey is not fit to fight and needs to be
protected by the adventurers.
The Hobgoblins are actively trying to pull the
adventurers closer to the Pillar of Light which
has a deep inset pool surrounding it with a
dark viscous liquid. The thick sticky substance
seems to trickle out the base of the pool
slowly and has slipped its way into the
aqueduct channels across the floor, filling the
passage in the same direction of the two
Hobgoblin parties.
The Hobgoblins retain all of the fighting
characteristics of their profile BUT have the
stats of the Adult Oblex in the pool at the
base of the Pillar.
After 2 rounds of fighting or before a
Hobgoblin dies: Perception check (DC10).
A team member will notice one of the
channels running to a warrior is filled with a
viscous substance that tracks back through
the recessed duct towards the Pillar of light. If
the sinewy link is cut between the Oblex and
the Warrior, the Warrior melts.
Oblex Reveal: Monster Stat Sheet available in
the appendix
If the adventurers start to get too close to the
Pillar pool it will trigger a multi-attack
including Pseudopod attacks that eat
memories.
The Oblex may withdraw its simulacrum to
defend itself causing another warrior to melt
in front of the team.
Other than the channels on the floor there are
no escape routes for the Adult Oblex to run.
In its arrogance it has stayed cornered by the
Pillar, possibly sealing its own fate.

As the adventurers prepare for battle, the only thing more

unsettling than the surprise attack is the rising pungency in

the air, like sulphur or rotten eggs.

If your Adventurers do not survive the attack, the Adult

Oblex slowly spills out of the pool at the base of the Pillar

of Light and rolls over each member, digesting their

memories and their person. As Grey looks on in horror, the

Oblex starts to attempt to make new “copies” of the players.

The glyphs on the Pillar of Light dim slowly and extinguish.

7. An Unseen Revelation
As the smell of sulphur lingers in the air, the corner of the

study hall fills with light as the Pillar’s glyphs begin to

pulse. The ancient key begins to resonate in hand and the

glyphs flicker, begging to be used, calling to open their

pillar. What is even more astonishing is the discovery of an

adult Oblex in the Garden of Knowledge. How did it get

here?

Perception check (DC10).

Should the adventurers feel uneasy about Grey, they can

roll for perception check to see if she has any slime

attached to her feet or if she appears to be linked to any

ooze in the channels in the area.

16

PART 1 | IVAE NAR, PILLAR OF LIGHT

Exploring in and around the pillar reveals the emaciated

bodies of the real Hobgoblin party. The team can grab the

emblem or blade off of the Captain to claim a reward at the

tavern in Red Larch.

Puzzle to Activate Ivae Nar
When the right combination of glyphs is selected
in the correct sequence on the key, light
emanates from the top of the ancient column

As the band of adventurers recuperate from the battle,

Grey, The Gondar Cleric, steps forward and explains that

each Pillar in the garden, a total of three, has to be

reactivated to restore its healing and knowledge-nurturing

properties. The plastic body of the dead Oblex has oozed

out onto the floor and healing water comes out from the

base of the pillar, steaming as it touches the Oblex

remnant, seemingly burning it where it lies.

Brilliant designs of golden light illuminate, running the

length of the study through the Great Hall and beyond

across the ancient Garden to the main gate. They continue

past a collapsed archway that cannot be accessed. The only

details that can be seen are a small section of open wall

going into the Garden, just large enough for adventurers to

travel through. A cracked edge of the archway entrance

bears an engraving: Haran Nar, translated in common as, The

Pillar of Touch.

Ivae Nar Key Combination
The solution is written out for the Dungeon Master to

follow through in a step by step walkthrough that is easy to

follow and typed out to help practice before the game.

These steps are designed to help make the experience of

using ‘The Key’ seamless for the players. Practice makes

perfect and be sure to watch our “How To” video here

(https://www.youtube.com/watch?v=11D33e1oof0&list=P).

Step 1) Start with the Symbol A in front of you and make

sure that B is on the backside. You are not allowed to flip to

B.

Step 2) The First Rune in the combination. From A, split

“The Key” in half vertically, folding A sides backward,

revealing F. F will be upside down.

Step 3) The Second Rune in the Combination. From the

upside down F, fold F back horizontally to get E.

Step 4) The Third Rune in the combination. From E, split “

The Key” in half vertically, folding E sides backward,

revealing B. B will be upside down.

The next ruin will start from B as this has ended. Please

take “The Key” from the players to ensure continuity in the

puzzle sequence. Feel free to give an extra copy of “The

Key” for the players to play with.

To make sure “The Key” experience is a challenge we

suggest that the Dungeon Master has several copies on

hand just in case the players unfold the puzzle all together

or get lost in the folds. Keep one master key on hand and

several for the players to try out during game play.

Please allow the Players to reference Grey Ryanne’s notes,

located in her satchel found in the first ruin.

If all three runes are completed they will ignite the Pillar

and trigger a cleansing of the ruin from the oblex presence

leaving the Adventurers playing with advantage.

Puzzle Codex – Letters to Images &
Combinations for Reference

17

PART 1 | IVAE NAR, PILLAR OF LIGHT

https://www.youtube.com/watch?v=11D33e1oof0&list=P

Part 2: Entering the Garden

A
pproaching the collapsed archway to Haran

Nar, characters notice a break in the ancient

marbled wall off to the right of the main foyer.

Through the opening, a path divides a swath

of high grass leading to the ruins of other

buildings and a widely yawning natural cavity

covered in unmanaged wild flora. As they are

drawn closer into an intricate trap set by the starved

appetites of an Oblex colony, the adventurers will be

confronted by challenges of mind, might, and magic.

1. In The Lion's Mouth - Magic
Fire Trap
While the entrance hall is lit with the emanating golden

hue of the Pillar of Light, the hole in the damaged wall has

enough space for the adventurers to easily pass through.

Beyond the opening tall grass sways with a gentle breeze

as air from the main hall blows inward towards the glade,

inviting the adventurers forward.

Perception Check (DC15): Players can roll a perception

check at the passage to see if they can notice one of the

following:

Any Druid character will read a warning message left by

the Druids of the Dark Circle that says: “The door is

closed, the Garden’s ire sealed within. Those who pass

shall be bathed in fire..” - warning of a fire trap placed

on the opening.

Any Elf characters will sense a trap placed on the

entrance.

Any of the characters who do see the trap can attempt

to trigger it.

As the adventurers approach the broken hole in the wall to

the left of the collapsed Garden entrance, a low growling

sound rises above them. The eyes and mouths of the Lion

statues begin to light with flame growing in heat and are

trained at the passage for all who step within five feet of it.

The trap is activated if the players are within five feet or

less of the broken wall passage attempting to go through it

to enter the Garden. The trap requires a DC 15 to

recognize burn marks and scoring around the breach in the

wall. The adventurers may use a spell or other effect that

will reveal the existence of magic around the hole in the

wall and emanating from the Lion statues. The adventurers

must make a DC 13 Dexterity saving throw taking 22

(4d10) fire damage on a failed save, or half as much

damage on a successful one.

Trap Save and Attack Bonus: Dangerous, 12–15, +6 to +8

Damage Severity by Level
Level Dangerous

1st to 4th 2d10

5th to 10th 4d10

https://roll20.net/compendium/dnd5e/Traps#content

18

PART 2 | ENTERING THE GARDEN

https://roll20.net/compendium/dnd5e/Traps#content

If all checks fail or no one can read the hidden druid

message, have the Adventuring group roll for initiative to

see the order of who goes through the door with wall

entrance first.

2. A Field to Till
Having passed the druid’s fiery seal, the Garden reveals

itself beyond the doorway with sweeping knee-high grass.

Dense collections of bramble bush are scattered across the

inner atrium, while cattail plants dot the open field, swaying

in a light breeze. There is a small overgrown footpath that

winds through the grass across old broken marbled stone,

forking east and west of the inner Garden.

As you pass through the Druid’s fire seal you see the full

expanse of the garden. You have walked into an ancient

secret bathed in rolling greenery with a thick canopy

hanging overhead. The soothing breath of a summer breeze

welcoming you. The inner lake seems shallow, the water no

longer falls from the waterfall at its western edge and the

eastern reach has turned into a lifeless marsh, it’s only

source of renewal the disparate raindrops capable of

slipping past the dense canopy above. As you walk down the

marble path in front of you, it splits into two, one leading

west and one leading east.

The Enlightened Statues
Every Pillar within the Garden has a stream of water which

flows from the Pillar itself across the aqueduct channels in

its building and outward through ornate statues to the lake

of Shesh Ath Menatu. Every statue is an access point to the

lake and gives access to the aqueduct channels of their

corresponding building where their Pillar is located.

Should a Pillar be purged of its Oblex owner, the water

comes fourth cleansing the aqueduct channels and pouring

back into the lake, restoring the Garden’s health and

sanctity.

1) Should 2 Pillars be purged the Will’o’wisps of the lake

disappear.

2) Should 3 Pillars be purged all Will’o’wisps of the

entire Garden disappear.

Druid Fire Traps
There are three druid fire traps that have been set around

each of the statues. The Fire traps are stopgap measures to

contain the Oblexes in their respective buildings,

restricting their movements within the aqueduct channels

specifically related to their section of the map. This will

allow each Oblex movement within their ruin and outside

aqueduct channels, while preventing access to the lake.

This is a delicate balance however with the following

implications:

1) If a Pillar is purged of its Oblex host, cleansing water

will run through all the pillar’s channels and into the lake.

2) If a Fire Trap is taken out by the Adventurers, this will

allow an existing Oblex to move into a previously cleared

set of channels by way of the aqueducts, using the waters of

the lake running into a pillar to take over that sacred space

once again.

3) Each statue Fire Trap should be treated as the ‘In the

Lion’s Mouth’ trap described at the entrance to the Garden.

Beware the Willow
The interior garden has long, sweeping grass which bends

in the breeze. Cattails dance at the water's edge and

ancient willow trees with barren branches bear the weight

of the darkness that has consumed this place. Throughout

the Garden there are dim lights that blink, briefly

disappearing from view and reappearing in other places

across the surrounding landscape. These lights float and

bounce with little weight, glowing pulses that seem to pull

the curious closer to them. Little do the adventurers know,

evil dances with deceptive innocence. The adventurers may

come under unknown attacks if they are not careful.

1) Wisps of the Marsh - Located between the Giant

Frog’s shelter and the door to the Pillar of Earth at the

eastern edge of the map.

2) Wisps of the Glade - Located between the bodies of

the Druids and the Headwater dais structure at the western

edge of the map.

3) Wisps of the Lake - Located on the water in the middle

of the lake in small groups.

At the Crossroads - Moving East Along
the Path

A Giant Frog has made the lower wetland its home and

lies camouflaged between collapsed pillars guarding its

eggs (See Amongst The Reeds)

The Doors to the Pillar of Earth (See In Lock Step)

Bodies of the Druids (See Stain of Guilt)

The Tear (See Torn Asunder) should the adventurers

continue this way along the path reference A Tainted

Source and the sequential points of interest from

“Moving West along the Path”

19

PART 2 | ENTERING THE GARDEN

Ancient Map of Shesh Ath Menatu, The Garden of Knowledge, found within Grey’s
satchel.

20

PART 2 | ENTERING THE GARDEN

At The Crossroads – Moving West Along
the Path: Walk up the gentle rise of the
Garden’s western hills

Simulacrum Druids Hunting (See Those Who Are

Connected)

Shambling Mound (See A Rotting Nerve) with body of

mysterious Cleric wrapped in a green cloak (plus notes)

A Tainted Source (see Headwater to the Waterfall)

The Tear (See Torn Asunder) should the adventurers

continue this way along the path, reference Bodies of

the Druids and the sequential points of interest from

“Moving East along the Path”

Grey Matters
The Adventurers will have time to talk with Grey Ryanne as

they walk through the Garden asking her more about who

she is and why the Clerics of Gond are seeking out these

sacred places.

1) Grey is a Cleric of Gond, a tinkerer, whose goal is to

help the people of Faerûn by using innovation, technology,

and engineering to improve the world around them.

2) Grey was based out of Candlekeep, researching

(alongside Head Professor Rohricht Deepbranch) the

location of ancient relics, both magic and machine in

origin, spread across Faerûn.

3) Grey was working with two other Clerics on the

research and all three of them had been sent on

clandestine orders to locate and secure these relics and

locations to prevent a lurking evil, an unidentified presence.

If any character rolls a successful persuasion check Grey

will reveal the following.

Those of us who were doing research in Candlekeep believe

that there is something far darker, far more sinister, far

more… elder involved in all of this. Whoever or whatever it

is, is manipulating puzzle pieces in the shadows, working

both through evil allies and in secret to tear apart the world

we have.

A Saviour Bound
This adventure component can be accessed during the "A

Rotting Nerve" encounter on the West path and after the

"In Lock Step" encounter on the East Path.

At the western edge of the Garden there is a glimmer of

hope. Amongst the ancient trees of the Garden a female

Dryad has taken refuge despite the darkness that has

befallen this place. It is her home and she is bound to

protect this sacred wood, and being the last of her kind in

the Garden she will only help those who are here to heal

the Garden.

The Dryad has watched the adventurers with close attention

throughout their incursion into the open environment of the

Garden. Hidden high in the large supportive branches of the

sacred woodland, she patiently studies, wondering and

hoping if they will be the ones to finally purge this place of

its poison. The Dryad must act this time and is willing to

help them if they are close enough to the tree line

The Dryad can assist in combat for all encounters within

the treeline or the western edge of the Garden.

At the Crossroads -
Moving East Along the
Path
3. Amongst The Reeds
The far eastern edge of the lake is covered in dense

vegetation, lily pads and cattails bobbing in the light breeze

that travels from the ruins to the east beyond the marsh.

The walking trail is overgrown in parts, nature doing its

part to roll back any evidence of the horror that creeps in

the ancient surroundings. There are signs of hasty action

along the trail – a dropped stein, torn leather wrappings

and a small bent dagger found on the ground, lost in the

panic of ambush...

A small stone outcrop with inset seating is barely visible in

the long grass just off of the trail. Walking cautiously

through it, you come upon a small meeting table with a

circular ring of seats stained in dark brown spatter, the

remnants of torn clothing and, more sinisterly, a single body,

face looking skyward, mouth open in pain and body a dry,

cadaverous sight. The throat of this victim seems to have

been strangled with immense force, the esophagus

flattened with such severe trauma the head is barely

balanced.

21

PART 2 | ENTERING THE GARDEN

The victim is tiefling in nature, it’s history indecipherable in

its present state. The seating area holds no other evidence

of the past asides from pain.

As the adventurers leave the scene within the long grass,

they walk around the bend of the east side of the lake. The

low groan of large bubbles fills the swamp around them.

Pockets of air rise up and pop with an unplaceable croak.

Something isn’t right.

As you walk through the marsh, you capture a glimpse of

what appear to be large glass orbs in the shallow water. The

orbs glint in the light and as you look closer, there’s a

dancing flicker within them.

Should the adventurers choose to reach into the water and

touch one of the glass orbs, read the following.

As you reach in and examine the orb you find it sticky to the

touch. There is a new movement within the thick marsh. A

ripple races across the water as two large eyes, camouflaged

like muddy outcrops, blink. Six giant amphibians raise

themselves out of the swamp. You have touched their eggs.

The Adventurers have disturbed a small army of 6 Giant

Frogs and they mean to defend themselves. The beasts

have advantage. Please reference the D&D Beyond link for

the stat block.

(https://www.dndbeyond.com/monsters/giant-frog)

4. In Lock Step
The lower wetlands recede as the land rises slightly

towards thicker vegetation demarcated by stone ledges and

basins that appear to be an overgrown vegetable garden.

Many different types of legumes are visible, albeit in poor

health, and mice scamper through the grass, hurriedly

evading the Adventurers footsteps. An unsettling truth is

present within the growth as several vines reach towards

the sun, climbing not through traditional lattice work but

the outstretched arms, legs, necks and spines of fallen

visitors from long ago. A quick glance throughout the

overgrowth reveals at least six bodies intertwined within

the growing garden, terrible fates to be sure and a resting

place best left alone by the Adventurers.

Past the vegetable garden lies the third largest building, a

ruin with a distinctly different appearance than the others.

Over the massive stone doors reads “Pillar of Earth” in

elvish. It is the tallest of all of the ruins within the Garden.

The outer walls cone upward with intricate artisanal

decoration from an unknown culture and are punctuated by

a series of overlooks coming off the sides. An outstretched

cistern sits at the top of the structure. Large vines

penetrate the foundations in places and have grown to fill

the space within the walls completely. The Garden appears

to be reclaiming that which is rightfully its own.

The air itself seems to shudder as the massive doors to the

Pillar of Earth groan open, slowly granting access to the

temple inside. A silence follows the sound of the gates

grinding to a halt. But it doesn’t last long. A rapid succession

of druid fire traps crackle, and the Adventurers glimpse the

sinewed recoil of a human hand changing into an Oblex

appendage, amorphous face screeching in pain from the

fire.

The players witness the Lion’s Mouth trap send a volley of

intense flames towards the front doors and channel of the

ruin, followed by the piercing shrill of pain from the Oblex

retreating inside. Upon closer approach, the adventurers

may try to open the door but it is immovable, locked by

unknown means. After any magic attempts, the sacred door

blasts back with a Lightning trap from the handles striking

all within five feet or less.

The trap requires a DC 15 to recognize burn marks and

scoring around the breach in the wall. The adventurers

must make a DC 13 Dexterity saving throw taking 22

(4d10) lightning damage on a failed save, or half as much

damage on a successful one.

Trap Save and Attack Bonus: Dangerous, 12–15, +6 to +8

Damage Severity by Level
Level Dangerous

1st to 4th 2d10

5th to 10th 4d10

https://roll20.net/compendium/dnd5e/Traps#content

One thing is clear, the doors to the Pillar of Earth will not

open until the Adventurers are determined worthy of the

final task. There is more to be done within this place,

wrongs to be righted and terrors to burn.

5. Stain of Guilt
Tracking west along the northern edge of the lake past the

Pillar of Earth ruins, the long grasses are quiet except for

the faint sound of wind chimes dancing. The brush along

the path increases in density until it begins to reach out

over the path, so outstretched that the adventurers must

walk sideways, shoulders leading the way forward.

22

PART 2 | ENTERING THE GARDEN

https://www.dndbeyond.com/monsters/giant-frog
https://roll20.net/compendium/dnd5e/Traps#content

The vegetation becomes increasingly more difficult to pass

as the pathway tightens on both sides with dense brush. The

faintest ping of a wind chime is heard just off the path

closest to the lakeshore. The evidence of some sort of

conflict is marked by flattened brush, snapped twigs and

long bloodied drag marks with arrows embedded in the

ground. The silhouettes of two Druid bodies, long dead, lie

in the foliage, hands outstretched grasping for the treeline,

emaciated forms drained of their life essence.

Perception check (DC10):

A) One Druid hand has an Elven wind chime like those

found on the wall in the ruins of the Grand Hall near the

Pillar of Light. The hand has placed the wind chime in the

aqueduct channel beside them, as clean as marble, a gentle

signal singing as the breeze rolls over their bloodstained

bodies.

B) The bodies of the Druids have trace elements of an oily

substance on their clothes and skin slippery to the touch.

C) Searching the bodies gives the adventurers three

unused torches, four healing potions and an ancient Map of

the Garden.

After the Adventurers have checked the bodies and the

surrounding area by the lakeside they may continue

westward along the path, rising up into the forest area of

the garden and beginning to circle around the west bank

towards the headwater, a dried up waterfall, and small

structure with a raised dais inside.

At The Crossroads –
Moving West Along the
Path
6. Those Who are Connected
The southern edge of the lake has a gentle rise with long

grass that rhythmically bows and rises to the light breeze

pushing west. The sweeping effect of the wind across the

land shows three hidden figures within its hold, all facing

away from you and slowly moving towards the thicker

vegetation on the slopes of the south western rise and

closer to the Pillar of Touch ruin. As the Adventurers

approach, they see that these are three druids who appear

to be quietly hunting, closing in on an unseen foe hidden in

the surrounding environment.

1) The Druids are always several steps ahead of the

players across the land, ready to strike whatever they are

hunting.

2) The Druids will turn to acknowledge an adventurer if

called out to or if actions are taken to engage by simply

rolling out of the way then turning back and raising a finger

to their mouths looking at the adventure – as if to silence

their presence while they focus on a bigger game.

3) If the Adventurers follow the Druids to the edge of the

vegetation line please continue with “A Rotting Nerve”.

4) If the Druids are attacked with fire they turn, stand to

face the Adventurers, point with their arms fully extended

and scream with their mouths and eyes wide open. The

Oblex simulacrum melt into their channels and retreat

instantly through the aqueducts into the ruins of the Pillar

of Touch.

7. A Rotting Nerve
The western approach has increasingly difficult terrain as

the vegetation thickens and vines, brambles, and bushes

intertwine. The surrounding area has a series of large

stone posts plotted across the land revealed to be decrepit

pieces of an old suspension bridge. Rope and planks hang

from the posts.

A breeze sweeps through the long grass and upwards to the

trees beyond the rise, shuffling the thickly covered leaves on

a large mound nearby. The Druids look to you, one pointing

in focused silence at a patch in the thick overgrowth where

a human – blue and white in colour – is held up by the

vegetation, entwined. The figure’s stillness betrays the

obvious, they are dead, crushed by some strangling force. In

its hand you can make out a satchel, even in death the

fingers still clutch whatever is inside it.The druids move

forward slowly towards the vegetation, beckoning the group

to follow.

1) If the Adventurers follow the Druids into the thick

vegetation towards the body, there is a loud whistle

followed by a javelin being thrown into the patch of earth.

An enormous Shambling Mound twists into shape from the

garden, ready to feed.

2) If the Adventurers do not follow the Druids and choose

to walk around following the western path, their disturbing

footfall awakens the hungry Shambling Mound.

Shambling Mound Fight

The earth lifts into a massive beast with long and muscular

appendages. The Shambling Mound turns to face its prey

with a wide open maw that reeks of rot, roaring at the

Adventurers as it starts to close in.

The Adventurers can obtain two critical events during the

battle:

1) The Shambling Mound can knock over the ancient

suspension bridge pillars which fall against the Pillar of

Touch ruins, smashing part of the wall and granting them

access inside.

2) The body of the mysterious Cleric, wrapped in a green

hooded cape and wearing a white mask, falls out of the

beast giving the Adventurers access to the satchel’s

contents.

23

PART 2 | ENTERING THE GARDEN

Ends of the Earth

The Shambling Mound bears the last of the attack, falling

backwards into the old suspension bridge pillars and letting

out one last roar, a thundering death rattle. The stone bridge

columns cannot take the weight of the massive creature and

come down with immense force on the side wall of the

Pillar of Touch. The impact of the supports breaks open the

wall, allowing entrance into the sacred hall and the

opportunity to find out what happened to those Druids.

After the Shambling Mound fight, the players can choose to

do the following:

A) Enter the Pillar of Touch

B) Continue to explore the Garden westward, read through

"A Tainted Source."

8. A Tainted Source
Along the higher western edge of the lake is a raised dais

overlooking the Garden with a massive basin at the top of

its steps. Sometime ago this structure was a place of

worship at the headwaters of the lake where a waterfall

used to flow, dedicated to the life-giving spirit of the

Garden. As the Adventurers approach the structure they

notice the immaculate aqueduct channels surrounding it. A

faint smell of sulfur hangs in the air.

Perception check (DC10):

1) One of the group members will notice that there are

slight differences in the channels around them. As if some

are cleaner than others.

2) One of the group members will point out the small bones

around the dais steps and the surrounding structure.

3) One of the group members will see a crack in the earth

leading to the channels that go into the headwater

structure and that there is an opening to the lake at the

back.

4) One of the group will make note that the above access

points should be blocked off.

As soon as any of the players reach the top step of the dais

and approach the basin they are attacked by an Oblex

Spawn with disadvantage. The Oblex Spawn can choose to

escape through either the crack towards the Great Tear or

the opening to the lake at the back of the structure. The

players can choose to chase the Spawn back to the Tear

before it takes shelter in the depths of the earth or stop its

egress into the Garden lake where it will move unchecked

and be a constant threat. The Adventurers can decide to

pursue if they so choose. Reference Oblex Spawn stat

block.

Scurrying Spawn

Reaching the top step of the stone dias is too comfortable

an action as the young Oblex Spawn lashes out at all who

are that close to it. Sticky dagger-like appendages attacking

the adventures with lighting speed. The juvenile terror is

fighting for its life as it is ill-prepared to battle experienced

warriors who have made it this deep into the Garden.

Through the fury of exchange the Adventurers notice that

there are only two ways out of this for the Oblex Spawn. The

channels towards the Garden Lake or the cracks in the earth

towards the Great Tear.

Should the Oblex Spawn escape successfully read aloud

the following options:

1) Garden Lake Escape: Staving off death, the Oblex

Spawn finds traction in the channels and slips through the

basin atop the dias. The young one speedily drains through

the channel at the Headwater, spilling into the Garden lake,

only slightly visible as an oil slick within the water itself. It

is now free to move within the Garden grounds and attack

when least expected.

2) Great Tear Escape: Staving off death, the Oblex

Spawn finds a moment of opportunity, a break in the line of

the Adventurers, to make for a safer place to hide and

recuperate. Splashing out of the basin atop the dais the

young one speedily drains out across the floor and makes

for the cracks in the ground that lead to the Great Tear in

the forest section of the Garden, seeking refuge deep

within the earth where it can heal and feed to fight another

day.

9. Torn Asunder
Running from the ancient woods past the Headwater at the

far western edge of the Garden is the “Great Tear,” the scar

of the Garden, the result of a great calamity underground

which tore the very fabric of the land around it. The

fracturing of these sacred surroundings lead to one long

vein reaching to the very edge of the Headwater dais, an

opportune passage for the sinister horror that has arisen

from within.

The environment around the fracture appears to be darker

in appearance, a permanent scar left from the trauma of

earth-rending force. The trees and vinery along the crack

twist and knot in a seemingly unwelcoming way, as if to

impede and ensnare the landscape making passage

difficult.

There is minimal evidence of the presence of others in the

area except for worn down boot prints, dried in caked mud,

indicating some sort of encounter. A fight? Mass exodus? A

hunt? The snarled and wooded area is dark and incredibly

difficult to navigate and even to the most unaware of

adventurers has an inexplicable sense of foreboding. The

large crevasse in the ground runs incredibly deep with

points where you can barely see the walls continue

downward. Dark vines climb into the scar, resembling

fingers holding the tear open in a most macabre way.

Awakened Plants
Should the band of Adventurers approach the ‘Great Tear’

to investigate they will awaken a swarm of Needle and Vine

Blights surrounding the group and attacking with

advantage. Attack with four blights to every one player.

Following the battle the players may attempt to cave in or

seal the ‘Great Tear’ with soil, surrounding woodland, or

magic to ensure the poison rot within stays in the bowels of

the earth and that nothing else can escape the Garden by

crawling back into the depths.

The Adventurers may choose to continue along the north

western edge of the path skirting the dense vegetation of

the northern lakeshore. Continue from the section The

Stain of Guilt under the game narrative of At The

Crossroads – Moving East Along the Path.

25

PART 2 | ENTERING THE GARDEN

Part 3: Haran Nar, Pillar of Touch
Cat & Mouse
The fall of the ancient suspension bridge column has

opened a large hole in the wall of the Ath Menatu Haran

ruin, large enough for any adventuring group to climb

through. The surrounding vegetation seems to relax and

withdraw from the damaged section of the wall, the Garden

easing its grip in the hope that these brave Adventurers will

continue the purge. Strange events like beings melting into

viscous oozes, perfect copies of former selves, magic fire

protection wards, and an unexpected find –a mysterious

cleric trapped within a shambling mound – leave more

questions than answers to what has happened in this

ancient place. Aware of their unsettling environment, each

step seems underpinned by some unseen set of sinister

intentions, a predator within the Garden playing with its

prey.

Haran Nar “The Key” Rune Player
Difficulty Level
Level 1 Difficulty - All of “The Key” Runes are exactly as

listed in the combination below and Grey is familiar with

their sequence to activate the Pillar. Grey’s notes for each

Pillar are found within each Ruin section of the game for

the Players to reference and are found in her satchel

carrying “The Key”.

Level 2 Difficulty - The Runes are spread out across this

ruin for the players to find. The Dungeon Master has full

control on where to place the mysterious runes across the

map making for an intense experience of assembling the

correct runes and using them in the correct order.

Regardless of where they find them, the combination is

listed below (same as level 1).

Haran Nar Key Combination
The solution is written out for the Dungeon Master to

follow through in a step by step walkthrough that is easy to

follow and typed out to help practice before the game.

These steps are designed to help make the experience of

using ‘The Key’ seamless for the players. Practice makes

perfect and be sure to watch out “How To” video here and

reference the Appendix "Grey's Satchel" for more details.

Step 1) Start with the Symbol B in front of you and make

sure that E is on the backside and upside down. You are

not allowed to flip to E.

Step 2) The First Rune in the combination. From upside

down B, fold "The Key" in half horizontally, folding B sides

backwards, revealing A. A will be right side up.

Step 3) The Second Rune in the combination. From the A

symbol, fold A back horizontally to get D.

Step 4) The Third Rune in the combination. From D, split

"The Key" in half vertically, folding D sides backward,

revealing C. C will be right side up.

The next ruin will start from C as this has ended. Please

take “The Key” from the players to ensure continuity in the

puzzle sequence. Feel free to give an extra copy of “The

Key” for the players to play with.

To make sure “The Key” experience is a challenge we

suggest that the Dungeon Master has several copies on

hand just in case the players unfold the puzzle all together

or get lost in the folds. Keep one master key on hand and

26

PART 3 | HARAN NAR, PILLAR OF TOUCH

several for the players to try out during game play.

Please allow the Players to reference Grey Ryanne’s notes,

located in her satchel found in the first ruin.

If all three runes are completed they will ignite the Pillar

and trigger a cleansing of the ruin from the oblex presence

leaving the Adventurers playing with advantage.

Haran Nar Random Encounters
The Pillar of Touch ruins has many hidden creatures that

have made the dark recesses of its halls home. Roll a D20

every 20 mins (outside of an encounter below) an

encounter occurs on a roll of 16-20. Determine the

encounter by rolling a D4 with the reference table below:

Haran Nar Encounters
Encounter Location Rounds

Swarm of Rats Great Hall 3

Swarm of Centipedes Great Hall 3

Swarm of Bats Pillar Room 3

1. A Breakthrough
The Adventurers clamber up the fallen column to look

inside the large hole which now opens to the ruin within.

The small sources of light entering into the halls of Haran

Nar reveal a beautiful history, different than that of the

Pillar of Light ruin off the main atrium. While the halls of

the Pillar of Light seem to be a place of communal

discussion to expand collective knowledge through shared

experience, the halls of Haran Nar appear to be inward

focused, a place of meditation and martial art practice

bringing one closer to the self. Scattered meditation mats,

incantation lanterns, gold-topped altars and incense

burners lay in the wake of time. A light breeze blows

throughout the Great Hall, bringing with it the gentle chime

of elvish bells, a welcoming exhale from the Garden,

sending the heroes forward. Below the opening of the

crumbled wall which has given access to the Adventurers is

a precarious collection of stone debris.

Dexterity Check (DC15): the fallen column and wall rock

is unstable.

1) Climb down the fallen rock and land on the floor

quietly without injury

2) Slip down the fallen rock and land on the floor with a

thud making a lot of noise and twisting an ankle (determine

injury roll)

3) Fail at climbing down and fall in a clatter of weapons

and assorted gear. (determine injury roll)

The air within the ruin is stale with a musty hint of old cloth

and dust. The scent becomes stronger as a light breeze stirs

the old tapestry cloth doorways. Despite the light through

the break in the wall, the ruins of Haran Nar appear to be

much darker than expected but upon closer inspection faint

glints of gold can be seen across the floor of the Great Hall,

dancing with the flicker of torches. In the darkness, the

coins capture the attention of the Adventurers, blinking in

and out of certainty, playing tricks on those who tread

across the open floor.

Curiously the gold pieces seem to increase in numbers at

the far end of the hall, close to the collapsed archway

leading back to the Foyer of the Garden where they collect

in great numbers. Approaching the corner where the gold

lies, there are heaps of coins, candlesticks, chalices, and

elvish wind chimes further splayed across three tables and

two chests where the majority of the loot sits eagerly

waiting to be taken.

Grey says: “Does anyone else find it strange that someone

has chosen a temple of knowledge amongst an ancient ruin

plagued by oblexes as the perfect place to hide their gold?

Druids are not normally known for hoarding treasure...of

course, they are not normally known for melting into the

ground either."

Perception Check (DC10):

Success on the roll: Sifting through the gold items you

uncover the body of an unlucky hobgoblin with the same

markings as the group you encountered in the atrium.

The surprise of finding a body buried amongst the gold

leaves distracts the players from the chest and table which

have now revealed teeth, the edges of their unforeseen lips

lightly drooling as they lean towards the party, purple

tongue slowly rolling out towards the feet of the two closest

players.

27

PART 3 | HARAN NAR, PILLAR OF TOUCH

Map: Haran Nar, Pillar of Touch

Dexterity Check (DC15):

1) If you miss the dexterity roll, the Chest Mimic grabs

you by the foot with long fingers and pulls you quickly

towards its mouth with advantage on the attack. Your body

is partially inside its smiling jaws.

2) If you roll successfully the Table Mimic lashes out at

you with its tongue but misses, knocking the player second

closest to it over in the process.

The element of surprise has caught all players off guard.

They must prepare to fight a hungry and ferocious pair of

mimics disguised as furnishing amongst the gold.

Double Mimic Fight: Chest & Table Monster

The Adventurers gain 50gp each and may choose to grab a

gold cup or elvish chimes.

The Adventurers stand, struggling to catch their breath

surrounded by the scattered debris of mimic carcasses and

forgotten treasure, bewildered by the perpetual onslaught of

this frightening unknown, a lingering darkness amongst the

Garden both hidden and now, it seems, in plain sight. An

unspoken dread rises.

2. Sticks and Stones
Ahead, a set of stairs is framed with the dull colour of

green, white and gold drapes gently rolling in the breeze.

Narrow stone steps rise up to meet the drapes revealing an

elevated observation platform that overlooks an inset floor

space. In the centre of the floor, multi-limbed figures stand

28

PART 3 | HARAN NAR, PILLAR OF TOUCH

within arms-length of each other, at silent attention within

the shadow. One of the figures in the back quickly rotates

with a loud mechanical click echoing throughout the

training room.

The front of the observation platform reveals several

wooden training dummies, each gilded in gold filigree and

marked with a different rune, standing unused yet well-worn

from practice. There are noticeable cracks in the floor where

a heavy stone has shattered the beautifully crafted marble

masonwork, scattering large wedges of granite around the

training apparatus, a suggestion of the weakening ceiling

straining under the weight of time and whatever else has

come to inhabit this sacred place.

As the Adventurers walk onto the training floor have them

roll for dexterity (evasive maneuvers) as the Oblex wants to

test their reflexes. Two actions start to happen as the

players walk through the area.

Right Round - The training dummies start to spin on

their own, smacking around the players. They have an

advantage, roll for dexterity (DC10) and roll for damage

(2D4).

Falling Down - A loud cracking echo is heard

throughout the hall reverberating across the dark recesses

of the ruin. Large pieces of ceiling stone, mysteriously

loosened, start to crash in and around the training

dummies. Roll for dexterity and roll for damage. (insert

damage for hits - 1D4).

The Oblex of Haran Nar, having played

its sadistic mind game of “who goes

there?” continues to draw its prey

closer.

3. Under the Influence
Leaving the training room with its fixed floor assailants and

weakened ceilings, the only way forward is up the stairs to

the Great Hall. The massive entrance reveals the open floor

beyond, the home of Haran Nar. In its expanse are four

sparring areas, once used to help train students in the way

of harmony, a martial discipline where focus and balance

are used to redirect energy as a means of defense, ending

violence as peacefully as possible. The large room opens

up in front of the Adventurers giving a history lesson of

what was once practiced here, a study of art and physical

motion to harness the power of one’s inner self through

touch.

Assorted training weapons lie scattered across the floor,

victims of time, others still in their holding racks returned

after the final training session before the crawling ilk of the

Oblex had slowly taken its quiet grip on the Garden and all

within it.

The dimly-lit sparring floor holds clues to the ancient martial

arts discipline that once took place here in this room.

Sacred teachings in painted lessons can be faintly seen on

the walls, depicting an art long since lost to the rest of

Faerûn. Beings of every race are depicted throughout the

murals across the ceilings, engaged in various forms of

training, but most notably they move in harmonious balance

with the energy flowing through them. The beauty of the

lessons are lost on the Adventurers as an outline of a body

comes into focus near the corner of the training floor. The

figure is in a low defensive crouch, hand down, knees and

feet at perfect angles and flat to the floor in balance. The

harmony would be beautiful, were the figure not impaled by

six broken training staff.

Perception Check (DC10):

1) The closer the Adventurers look at the body, the face

appears to be fully relaxed even in death.

2) On the sleeve of the tunic, in common, is a name:

Jacques Boivin. An older French human name of distinction

found in the farmlands and of considerable stature over

100 years ago.

3) You find a small note in the closed hand held tightly as if

to secure its contents. The note simply reads “Impervious

to cold. Burn the Elder. Weaken its whole and destroy the

sum of its parts for I am too late.”

While exploring the training room, the Adventurers have let

their guard down, ignoring the subtle changes in the floor

beneath them, a shift from smooth marble to a thinly-

spread vicious jam-like-substance that has quietly slicked

across the floor and now sits in thick pools around the

group’s feet.

Rules of Engagement: After several encounters with the

Adult Oblex, this is the Adventurer’s first hint at its sinister

intentions, an unwelcome revelation that this darkly

intelligent changeling is more than just a predatory

gelatinous blob. In this warning fight, the Adult Oblex has

advantage on the roll and begins with the following actions

through its Pseudopod attack:

Hold: Advantage on the roll against all party members.

If successful on Hold, continue with the second action

below.

Consume Memory: For all party members, the Oblex’s

sinewy grip allows it to steal the memory of how they

arrived, capture information about their companion

Grey Ryanne and The Key of the Garden. Perhaps more

sinisterly, it acquires the ability to copy each player it

manages to touch.

If Hold and Consume Memory fail against all players,

the players will fight the pseudopod attacks for TWO

rounds across the training hall before the next section

begins.

If Hold and Consume Memory wins against all players,

the players have to fight exact copies of themselves for

TWO rounds across the training hall before the next

section, Parlay, begins.

4. Parlay
The sound of battle quietly ebbs while the Oblex’s influence

comes to a temporary end, leaving an uneasy silence within

the ruin. The training hall seems peaceful, almost entirely

undisturbed by the surprise ambush that just transpired,

were it not for the bloodstained drag marks through the

darkness towards the back of the ruin where the Pillar of

Touch would be found. For all of the implied meaning of

inner peace, Haran Nar offers little serenity to the

Adventurers as they look around, still bewildered by their

first encounter with the Adult Oblex’s intelligence.

Perception Check (DC10):

There are two ornate golden lanterns on the floor close

to the Adventurers. They have oil and wicks that can be

used to light the way.

The aqueduct channels closest to you are clean. A

player with dark vision swears they saw movement in it

retreating from the heroes. Was that ooze?

As the band of Adventurers decides to make a move, Grey

Ryanne pulls The Key to the Garden out of her satchel. She

says to the group:

"Our research team uncovered this relic, The Key. It calls to

the Garden and the Garden responds. Be wary friends, as we

have no idea what The Key will reveal to us in these ruins.

But I’ve come to believe that whatever is here does not

want to be found.”

The young Cleric of Gond holds The Key in both her hands

and in a whispered voice repeats “Haran Nar” three times,

momentarily igniting the glyphs across both halls. The

Pillar of Touch’s silhouette is briefly seen in the

background. More disturbingly are the shadowy outlines of

several figures in the foreground, staring expressionless

and hollow-eyed, fingers raised in unison pointing at The

Key in Grey’s hands. The figures are exact copies of all of

the Adventurers. Before the Adventurers can act, they hear

several different voices speak.

The Copies Speak - Read aloud in a whispered voice:

You who have come into our sacred home. You who have

killed our kin. You who have activated the first Pillar. You

who have upset the balance of the Garden. We know why

you have come. We know your purpose. We know the

coming of the Gondar and the Nomads.

All of the figures disperse into the dark channels along the floor

but the voices continue after a pause, seeming to come from

all directions.

We will give you one opportunity, one choice, one action.

You will follow or you will be no more. We will consume

everything you are. The Oblex states its terms:

One opportunity. The Cleric must hand over The Key. Do
so, and you may join us.

One choice. Pledge your essence to our colony so we
may grow stronger. Do so, and you may join us.

One action. Lay down your arms. All of you. Do so, and
you may join us.

Agree and live eternally, there is no denying this gift.

30

PART 3 | HARAN NAR, PILLAR OF TOUCH

1) If the Adventurers agree to the terms, Grey runs

screaming towards the collapsed hole in the wall yelling

“No! What have you done? This is bigger than us, this is the

fate of Faerûn! ” The adventure ends as the group is

consumed by the Adult Oblex.

2) If the Adventurers disagree with the terms of the Adult

Oblex, they prepare to fight.

The voice deepens, the room’s temperature seems to drop

a few degrees. A single body rises out of the floor, half-

formed, hand outstretched, beckoning the Adventurers

forward with twitch-like movements. It smiles a jagged

teeth, moon-shaped grin.

“So be it.”

5. Persons of Substance
The Adventurers’ shallow breaths and bewildered stares

are met with the vacant faces of their doppelgangers across

the expanse of the training chamber. The irony of the

previous attacks aimed at testing the party’s mental

strength and constitution is not lost on the group and their

presence in this place of spiritual well being, meditation

and harmony.

The sickening sound of wood and steel scraping on the

ground spills from the Great Hall where the Pillar of Touch

and the Oblex host awaits. The group of plastic assailants

walks toward the Adventurers with blank confidence. Their

intent is obvious. This place is no longer reserved for peace

and harmony.

Simultaneous Simulacrum Attack
The oblex warriors split off and go in three directions

moving with ease through three-dimensional space across

the hall – incalculable and unhindered by gravity and

physics, yet another hint at the boundless horror of this

malevolent entity.

Sulfurous Impersonation Options for
Haran Nar
The copies of the Garden of Knowledge’s former students

include all kinds of humanoid denizens of Faerûn.

Suggested use of characters for the dungeon master as

they would relate to the Garden of Knowledge are the

following:

Dwarven Cleric

Orc

Elf

Tabaxi

Multi-attack Options for Haran Nar
There are many uses for the Oblex pseudopod attack,

particularly with a multi-attack on any one opponent. Use

the multi-attack mechanism throughout the ruins to strike

terror and disorient the players. Suggested attack

descriptions for the dungeon master include:

Pseudopod strangle wrap around the neck, chest, or

face. (Used within wall and ceiling settings)

Pseudopod ensnare around legs, waist or hands. (Used

within the floor settings)

Pseudopod weaponry (During impersonation humanoid

appendages turn into bladed weapons of selected

impersonations above)

Pseudopod impale (During impersonation or regular

pseudopod attack – spiked appendage thrusts forward

to impale the intended target)

Activating the Pillar
During the fight, players can attempt to activate the Pillar

of Touch. The Pillar can be turned on by whoever holds the

key. They are allowed only ONE attempt per roll and per

player. A turn is used to pass the key to another player.

If your Adventurers do not survive the attack, the Adult

Oblex slowly spills out of the pool at the base of the Pillar

of Touch and rolls over each member, digesting their

memories and their essence. As Grey looks on in horror,

the Oblex starts to attempt to make new “copies” of the

players. The glyphs on the Pillar of Touch slowly dim,

before extinguishing completely.

Doesn’t Hold a Candle

The Adult Oblex and its incarnations writhe in defeat,

spastically changing forms through various beings of the

past it has consumed. Some reach out in terror during their

dying moments while others reach out in a combination of

agony and anger towards the Adventurers, a last grasp of

hands shifting into swords, then into spears, then into razor-

like appendages before the finally weakened pseudopods

shimmer and collapse to the floor. The entity lets out one

last piercing whistle before its plastic body loses all shape

and sense of movement – a sticky remnant of an impostor

that has no true form to call its own.

31

PART 3 | HARAN NAR, PILLAR OF TOUCH

6. Open Sesame
Light fills the ruins as the Pillar of Touch ignites, its

channels running freely, carrying the ancient essence of the

Garden throughout. The gelatinous remnants of the Oblex

and its copies spill onto the floor shapeless, inanimate,

devoid of the horrific purpose they sought to execute mere

moments before. Vegetation within the hall seems to

lighten and become vibrant, slowly exhaling the infection

that had taken up within it, and breathing in new life,

restoring a health lost to its unrelenting visitor turned

virus.

As the cleansing of the hall continues in front of the

surviving Adventurers, there is a deep and ominous double

click sound – “chuh-chock” – heard through the collapsed

wall which the group had used to enter the ruin. The

thunderous sound scares birds out of trees and is followed

by a long pause which is broken by an ear-splitting squeal

emanating from the doors of the last ruin.

The last Oblex is attempting to expand, triggering the druid

fire trap in the process.

The Adventurers collect themselves and prepare to exit

Haran Nar. Grey turns to the group with a warning.

“We have seen two Adult Oblexes within the Garden ruins.

Oblexes spawn newer ones once they cannot handle the

consumption of memories anymore. These two must have

been a part of an older, more ancient entity – perhaps the

first to arrive here and begin this slow colonization. There is

no telling who we might meet or, more importantly, who we

can trust.”

Perception Check (DC10):

Should the players doubt Grey’s conviction have them roll

to see if Grey has sinew stretched slime attached to her

heels.

1) Ask Grey to willingly take off her boots. She does so

without reluctance and has no sinew attached to her heel.

Grey is still human and not a copy.

2) Ask Grey to step into the water channels to cleanse her

feet and determine if she is a copy. She does so and has no

reaction or sinew attached to her heel. Grey is still human

and not a copy.

The Adventurers make their way towards the hole in the

wall from which they entered and leave Haran Nar,

climbing back into the Garden.

Part 4: Erek Nar, Pillar of Earth
To Gild The Lily
As the water and light run from both pillars, the large stone

doors unlock allowing passage to the last ruin and the

Garden’s last hope.

Two of the three Pillars have been turned on, the older

Oblexes amidst them eradicated. The Garden seems to

breathe with great ease as the grip of this Oblex infection

loosens, this ancient place beginning to heal, flowers

blooming and songbirds lifting their voice amongst the

trees. Erek Nar is the last of the ruins still suffering from

the ancient infestation holed up deep within its walls, an

elder tenant, fully aware it is under siege and willing to do

anything to survive. The Oblex is hungry, having not eaten

in some time, and will fight fiercely to quell its appetite.

Erek Nar “The Key” Rune Player
Difficulty Level
Level 1 Difficulty - All of “The Key” Runes are exactly as

listed in the combination below and Grey is familiar with

their sequence to activate the Pillar. Grey's notes for each

Pillar are found with the Appendix section of the game for

the Players to reference and are found in her satchel

carrying "The Key".

Level 2 Difficulty - The Runes are spread out across this

ruin for the players to find. The Dungeon Master has full

control on where to place the mysterious runes across the

map making for an intense experience of assembling the

correct runes and using them in the correct order.

Regardless of where they find them, the combination is the

same.

Erek Nar Key Combination
The solution is written out for the Dungeon Master to

follow through in a step by step walkthrough that is easy to

follow and typed out to help practice before the game.

These steps are designed to help make the experience of

using ‘The Key’ seamless for the players. Practice makes

perfect and be sure to watch our “How To” video here.

Step 1) Start with the Symbol C in front of you and make

sure that D is on the backside and upside down. You are

not allowed to flip to D.

Step 2) The First Rune in the combination. From C, split

“The Key” in half horizontally, folding C sides backward,

revealing B.

Step 3) The Second Rune in the combination. From B, fold

B back vertically to get A.

Step 4) The Third Rune in the combination. From A, split

“The Key” in half horizontally, folding A sides backward,

revealing D.

The next ruin will start from B as this has ended. Please

take “The Key” from the players to ensure continuity in the

puzzle sequence. Feel free to give an extra copy of “The

Key” for the players to play with.

To make sure “The Key” experience is a challenge we

suggest that the Dungeon Master has several copies on

hand just in case the players unfold the puzzle all together

or get lost in the folds. Keep one master key on hand and

several for the players to try out during game play.

If all three runes are completed they will ignite the Pillar

and trigger a cleansing of the ruin from the oblex presence

leaving the Adventurers playing with advantage.

33

PART 4 | EKER NAR, PILLAR OF EARTH

1. Behind Closed Doors
The massive granite seal turns counterclockwise with a

deep rumble and locks into a recessed dial with a click.

The doors of Erek Nar slowly begin to open.

The monolithic slabs open with a slow seamless glide,

revealing an entirely new building, unlike the previous ruins.

At its centre, a deep open floor cascades downwards, tier-

upon-tier. The Garden grows within its walls, a part of the

very structure of the ruin itself. The dank smell of old wood,

decomposing earthy growth and the faint hint of rotting

flesh leaves nothing to the Adventurers’ imaginations. They

can feel the sinister presence, one that is both intelligent

and selective in its execution. This is the overgrown ruin of

the Pillar of Earth, the home of the Elder Oblex.

The entrance walls and foyer to the ruin are marked with

aggressive actions across the area hinting at the intentional

desecration. Skeletal remains lie underneath smashed

statues, furniture is flipped over creating a makeshift

barricade by the landing steps, and three sacred bowls,

blackened with mold and dirt due to neglect, are toppled

and rest on the floor. The fourth still stands – defiant in its

purpose, a beacon. The last of the blessed water pedestals.

Perception Check (DC10):

The players can roll to check the water of the pedestal, still

glistening, crystal clear. If they’re successful the water heals

each player by 50 points or they can store the healing water

in a container for later.

Beyond the entrance, the landing welcomes the players

with a terrifyingly unfamiliar architecture, foreign from

other ancient buildings across the Garden. The faintly-lit

steps down into Erek Nar flicker towards a hideous

yawning maw of sharp glistening red-coloured stalactites

and stalagmites, giving the appearance of teeth. A hint of

condensation drips from the ceiling to the floor, leaving an

eerie sense of salivating, a longing hunger that one's sanity

cannot quite properly handle.

Grey addresses the Adventurers:

“Erek Nar is now open. We have unlocked the last door to

the last pillar and provided an exit for the Oblex within. We

are the last bastion between restoring the Garden and

purging the Oblex infection. Be wary all. This is an Elder. The

original. The one source to all of this, capable of things both

cunning and terrifying. May the Wonderbringer steel our

wills and forge our path. Hammer and light.”

Forewarned, the adventurers make their way into the belly

of the beast. As they cautiously cross the red-tinged

threshold, teeth from the floor to the ceiling close to meet

each other, salivating in anticipation for the meal to come

and blocking the Adventurer's chance of exit.

2. Tread Lightly
The stairs lead to a smaller vestibule with mosaic tiles on

the walls that depict the sacred inner sanctum of Erek Nar

beyond. The Garden in the images is full of abundance,

both in flora and fauna, with intricate artwork showing a

people unified by their common goal to worship and

protect the ancient pillars. These historical accounts are a

stark contrast to the room ahead now littered with lifeless

bodies.

The mosaic lining the walls at the entrance to the Pillar of

Earth tells of the Garden’s true purpose. It was once a giving

place, one that offered light and life to the altruistic it

opened its doors to. But it’s purpose is now as contorted as

the bodies strewn about the floor, emaciated and

mummified, still reeling in terror from those final moments.

There is a portico overlooking the deep chamber, where the

final Pillar lies dormant amidst artifacts of its former

inhabitants.

Perception Check (DC10):

Adventurers who roll a successful perception check notice

that there is a stone copy of the Pillar of Earth inside a

blessing bowl. They will also notice that through the

shadow on both sides of the larger ruin hall are dark

recesses, massive doorways with stairs that lead

downwards.

If a player touches the bowl, there is a blue glow from the

doorway behind them. The ghost of a woman appears. She

holds a lantern and a necklace, her head floats above her

neck, a reminder of the fate she suffered.

She warns the group with a slow and raspy breath.

Map: Erek Nar, Pillar of Earth

“You who have come must take heed. Tread lightly within

the sacred Erek Nar. The Elder moves in silence, teasing its

false truth through those of us who fell, victims of its

cunning. Ignite the stone and extinguish the host. The

Garden calls to be healed, a rebirth bathed in fire. Beware of

who you see for they are no longer here…” as her voice

fades out, the blue hue of her presence disappears.

Should the Adventurers attack the ghost, it only lasts one

round before she fades away.

As the Adventurers decide how to enter the ruin, the two

doorways to the right and left of the blessing bowl open

slightly as if touched by an unseen hand.

35

PART 4 | EKER NAR, PILLAR OF EARTH

3. Within Reach
The Ghost has warned the Adventurers of how influential

the Elder Oblex is within the ruins of the Pillar of Earth,

moving silently, lying in wait for its prey.

The Elder Oblex suggested encounters outlined in the table

below are meant to happen if any player is exposed in the

following sections of the ruin (Map Level One and Level

Two) for longer than 10 minutes and within 10 feet of a

channel. The encounter is to the advantage of the Oblex

and lasts only three rounds.

Within Reach Elder Oblex Encounters
Location Round 1 Round 2 Round 3

Hallway Sulfurous
Impersonation

Multi-attack Eat Memories

Portico Multi-attack Eat Memories Multi-attack

Balcony Multi-attack Eat Memories Multi-attack

Stairwell Sulphurous
Impersonation

Multi-attack Multi-attack

Sulphurous Impersonation Options for
Erek Nar
The copies of the Garden of Knowledge’s former students

include all kinds of humanoid denizens of Faerûn.

Suggested use of characters for the Dungeon Master as

they would relate to the Garden of Knowledge are the

following:

Dwarven Cleric

Orc

Elf

Tabaxi

Multi-attack Options for Erek Nar
There are many uses for the Oblex pseudopod attack,

particularly with a multi-attack on any one opponent. Use

the multi-attack mechanism throughout the ruins to strike

terror and disorient the players. Suggested attack

descriptions for the Dungeon Master include:

Pseudopod strangle wrap around neck, chest, or face.

(Used within the portico and balcony settings)

Pseudopod ensnare around legs, waist or hands. (Used

within the hallway and stairwell settings)

Pseudopod weaponry (During impersonation humanoid

appendages turn into bladed weapons of selected

impersonations above)

Pseudopod impale (During impersonation or regular

pseudopod attack – spiked appendage thrusts forward

to impale the intended target)

Eat Memories Options for Erek Nar
Feeding on memories in one of the single most terrifying

capabilities of an Oblex. The player may experience the

consequences of succumbing to this attack with the

suggested repercussions:

Player forgets how they arrived in the Erek Nar, only

remembering the events leading up to the massive

entrance doors before going in.

Player forgets who Grey Ryanne is and becomes upset

with the team for trusting “the stranger”

Player forgets how to attack and misses the next action

turn – stunned in the fear of knowing they should be

doing something but cannot figure out what.

Player forgets who half the Adventurers are and

launches a two-round attack at two of the players.

The Adventurers can proactively avoid the encounters

above if they do a perception check before the 10-minute

time requirement. Advantage goes to any player with dark

vision or the players using the Elvish Bells within the

channels as warning tools. If the players successfully role

perception (DC15), they see the sticky ooze of the Oblex

moving through the channels on the floor and along the

walls. The Adventurers can attack with advantage within

their vicinity. The encounters above will stop if the final

Elder Oblex fight begins as the Oblex focuses on the

Adventurers who have arrived at the third and final floor of

the ruin.

4. The Left Hand of Justice
As the Adventurers approach the door to the left of the

blessing bowl, the Key to the Garden begins to glow

intensely, creating enough light to illuminate their forsaken

surroundings.

Above the entryway to the left, there is a carving in the door

frame, covered in dust and cobwebs, stained with the

remnants of blood spatter now brown in colour. Fear rises

within as the truth of what the white stone pebbles

scattered across the floor are teeth – removed through

some horrible tearing force, a horror that now lies in wait.

The ancient symbol is a sword raised by a hand with beams

of light emanating from it, faintly lit with a pulsating gold

colour. It’s the same colour from the activated Pillar of Light

ruins. Scripture is written around the symbol in virtually

every language of Faerûn, simply reading: Justice for All.

The door opens partially revealing a short hallway, with a

toppled desk and bookcase, damaged by cleave marks,

arrows sticking out of them, and scorching scars from

36

PART 4 | EKER NAR, PILLAR OF EARTH

powerful spells. The hallway joins a longer corridor which

runs the full length of the ruin.

The hallway is not a welcoming place. The short end of it

has a shrine with toppled candles, an empty blessing bowl,

and heavy vines growing through the ceiling, holding the

small sanctuary together. Amongst the vines are the

scattered artifacts of tattered clothing and discarded armor,

stained with agony and removed from its owners as an

afterthought.

Perception Check (DC10):

For all of the refuse strewn about the floor, the players who

roll successfully on the perception check will notice that

most of the porticos are spotless and where they are not,

there are the telltale trails of drip marks going up the

portico walls and down into the deep shadow of the larger

ruin hall.

The middle of the long passageway is barred before the

steps leading down to the second sublevel seating pews

and deeper into the main hall of teaching. Smashed,

indiscernible furniture has been stacked from floor to

ceiling with great effort to create a defensible position. The

barricade would appear clumsy if not for the bodies

fastened to the structure, wrapped in sinewed ties, horrific

history on display as a practical and terrifying tool used to

help hold it together. The barricade makes passage difficult

but not impossible.

Through the shadows, straining to see, the Adventurers

encounter the chilling reality of the all consuming infection

in the form of a pile of bodies numbering well over a

hundred.

Left Hand Hallway Random Encounters
The ruins of the Pillar of Earth have many creatures that

have made the dark recesses of its halls home, feeding off

the leftovers of the Elder Oblex. Meals have been lean as of

late.

Erek Nar Encounters
Encounter Location Rounds

Swarm of Bats Left Hall – First Portico 3

Swarm of Rats Left Hall – Second Portico 3

5. The Right Hand of Mercy
As the Adventurers approach the door to the right of the

blessing bowl, the Key to the Garden begins to glow

intensely, creating enough light to illuminate the details of

their forsaken surroundings.

Above the entryway to the right, there is a carving in the

door frame. The entire opening is draped in torn leather,

which upon closer inspection is frighteningly similar to

dried-out skin. The realization of body hair flinching in the

dim breath of the ruin is only anchored by the sight of claw

markings at the door’s edges and fingernails on the ground.

The ancient symbol is a sword being sheathed by a hand

with beams of light emanating from behind it, faintly lit by a

pulsating red colour, recognized as the same colour from

the activated Pillar of Touch ruins. Scripture is written

around the symbol in virtually every language of Faerûn,

simply reading: Mercy for All.

The door opens with ease. The floor is covered in

fingernails, assorted jewelry, and several empty blood-

stained satchel bags. Beyond, a shorter passage connects to

a long corridor that runs the full length of the ruin with the

remnants of an Orc’s massive body impaled in the corner,

mouth agape, surrounded by what appears to be the

wooded leftovers of smashed temple pews.

The length of the corridor is difficult to navigate as parts of

the Garden have reclaimed this section of the ruin,

impeding large sections of the hallway. Large roots have

penetrated the foundation, allowing the surrounding earth

to spill into the hallway, deep mud coating the floor and

caking up part of the next wall. Some sections are only

passable by squeezing through tighter areas within the

decomposing space. To complicate the way forward, an

extensive spider nest intertwines between root, stone, and

old body parts, its sophisticated network running across

the ceiling with long trigger webbing connected to the floor

looking to ensnare hapless prey.

Perception Check (DC10):

For all of the refuse strewn about the floor, the players who

roll successfully on the perception check will notice that

most of the porticos are spotless and where they are not,

there are the telltale trails of drip marks going up the

portico walls and down into the deep shadow of the larger

ruin hall.

The middle of the hallway is sunken in by the stairs leading

to the second sub level creating a bowled effect that

spreads the entire diameter of the floor and partially

underneath. The natural indentation smells of musk as if

meant to attract other animals. The hollow within the floor

has a different air about it. As the Garden has succumbed

to death in many ways, this seems to hold the means of

making more life. On all sides of this depression is a mass

of entangled snakes, writhing and turning in on themselves

in their nest.

Through the shadows, straining to see, the Adventurers

encounter the chilling reality of the all consuming infection

in the form of a pile of bodies numbering well over a

hundred.

Right Hand Hallway Random
Encounters
The ruins of the Pillar of Earth have many hidden creatures

that have made the dark recesses of its halls home, feeding

off the leftovers of the Elder Oblex. Meals have been lean

as of late.

Erek Nar Encounters
Encounter Location Rounds

Swarm of Spiders Right Hall – First Portico 3

Swarm of Snakes Right Hall – Before at Steps 3

6. Method to the Madness
The revelations of the first floor of Erek Nar are a true

testament to the horrific consequences when the sacred is

overcome by infection. The ruin’s history, twisted and

stripped, is an impostor to its once true peaceful intention,

replaced with a darker, more sinister purpose. Descending

the stairs from the first level (left or right side) to the

second level of the ruin there is a glow about the landing,

particularly strong across the three different steps

descending towards the third and last floor, one of worship.

The floor is an open viewing area to the ruin within. Small

stools and open pews line the halls of the congregation

seating area at the back of the hall overlooking the Pillar. In

the centre of the room is a second pool with rotted ancient

vines inside it. The stands are sloped downward towards

the Great Hall are ornamented with bodies, dried out and

hanging off its sloped edges, bodies that were once sages

and practitioners turned to warriors in their final moments

as they fought to ensure the survival of Erek Nar.

Grey whispers: “Into the depths now. Let us call out the

name of the Pillar to see what we are up against. This is the

beginning of the end, my friends. Stay vigilant.”

The Player who holds the key raises it for all of the players

to see. Grey recites three times in a rising volume that

echoes across the hall, shaking the floor of the ruins:

Erek Nar, Erek Nar, Erek Nar

The Key starts to light up causing the Great Hall to stir.

The channels and runes engraved in the floors and walls of

the Erek Nar alight with sacred energy, blue in colour and

highlighting a hall of horrors for a moment, long enough for

the Adventurers to make out the following:

1) Six Will-o'-wisps moving towards them across the Great

Hall.

2) The slow shifting movement of a thick liquefied shape

moving behind the Pillar.

3) The figure of a woman, standing on her own, by the pool

and ancient rotted root in the middle of the room. The

details of her face and blue glow are reminiscent of the

ghost upstairs at the entrance.

The Adventurers are now in the lair of the Elder Oblex

giving it advantage on the attack for the first round. As the

light begins to dim, there is the sound of wooden pews

being forcibly pushed against the marble floor.

Dexterity Saving Throw (DC10):

(Elder Oblex advantage and players who have dark vision)

Elder Oblex: Pseudopod Multi-attack “Pew Throw” for one

round. The Elder Oblex throws a pew bench at each of the

players. Suggested actions:

Pew bench throw – from the corners of the Great Hall

to the second-floor viewing area.

Pew bench charge – from the back of the viewing area

closest to the Pillar a pew is shifted into a column and

charges down the hallway at the players.

Incorporate Will-o'-wisps attack at the same time as to

frustrate the efforts of the Adventurers.

At the end of the second round, while the players are

caught up in battling the Will-o'-wisp and dodging the pew

attack, the Oblex will deal a devastating blow to the team

by landing an additional Pseudopod ensnare attack against

Grey, dragging her into the Great Hall and behind the

Pillar’s shadow.

Amongst the splintered sections of old seats exploding like

cannon fire around the Great Hall, several Oblex appendages

whip out ensnaring Grey mid-fight and dragging her into the

Great Hall before the Adventurers can react. In her failed

attempt to free herself of the binding she throws her satchel

to the closest Adventurer and yells –- FINISH THE PURGE! –

before disappearing into the darkness. A scream is heard

followed by deadening silence.

38

PART 4 | EKER NAR, PILLAR OF EARTH

As the hurling of furnishings comes to an end and the

attacking Will-o'-wisps blink out of existence, Erek Nar

begins to pulse with blue luminescence, struggling to give

the Adventurers more ambient light within their

surroundings, welcoming them to their destiny on the large

open floor of the Great Hall. It is as if the besieged pillar is

calling them to be the cure.

7. With A Plastic Smile
The dust settling from the last encounter provides no clear

victor, only the simple reality that what lies here in the deep

and dark recesses of Erek Nar is an ancient behemoth of

enormous capability filled with memories of terror and

fueled by an insatiable hunger. Fully aware of their

immediate surroundings, the Adventurers make their way

to the large open floor of the Great Hall, keeping a keen eye

on all that they can see, shaken at the loss of Grey Ryanne,

their Gondar Cleric. Unsettling to all is the impossible fact

that in front of them, by the second pool of water, standing

atop the ancient root is the blue apparition from earlier,

this time rendered in body, her matter composed of a deep

red colour, the colour of blood – the colour of the Elder

Oblex. The players notice as they approach that the figure

acknowledges them with a slight bow of the head and all

that she is composed of slowly changes in colour revealing

a perfect copy of the ghost the players had spoken to

upstairs. It speaks quite calmly.

“You are quite aggressive guests. You have entered our

Garden, taking as you please and casting out our family. For

what? Three stones? You could have any other rocks on the

face of Faerûn, but you persist on taking away what we have

worked hard for.”

The Oblex skin and the copy of Ghostly woman seem to

flicker with anger and for a moment the copy shakes its

head as if having difficulty focusing on the message being

delivered. The copy continues with a plastic smile rising

across its mocking facade.

“Your upsetting of plans and impoliteness in our home

matters not. We are your survival. You must understand this.

Drop your weapons and join us, feed the collective with

your experience and give over your life into our communal

knowledge so that we might grow again, expand our reach

and use your likeness to consume the future. Do not take

our word lightly. The time for passive disagreement is over.

Refuse to accept our offer of everlasting relevance and

purpose and you will be forcefully taken, broken and torn

limb from limb. The Cleric will be first.” .”

Behind the Adventurers, the sound of steady booted

footsteps breaks the silence as Grey walks out from behind

the Pillar, eyes red, with a commanding red mass behind

her, its appendages wrapped around her legs. The faces of

all of the victims of the past push out through the sticky

skin of the Elder, a reminder of the complete power this

monster has and what it has done to achieve its

dominance.

Adventurers Choice:
Submit your Soul – The players agree to lay down their

weapons, submitting to the Elder Oblex, forsaking their

selves, the Garden, and those who fought before them.

Tears roll down the face of the possessed Grey, a part of

her deep within still capable of mourning.

Turn and Run - The players agree that this is not a battle

they can handle and decide to fight their way out, forsaking

the Garden and those who fought before them. Tears roll

down the face of the possessed Grey, a part of her deep

within still capable of mourning. Cowardice wins the day

for as long as they survive trying to get out of the ruin and

the Garden.

Hammer and Light - The players agree that enough is

enough. The Garden must be freed of this poison. The

Oblex colony must be destroyed to restore balance. The

time has come to FINISH THE PURGE!

This is the stuff legends are made of. The players assume a

battle stance, the last stand, the hopeful saviours of Grey

and the Garden of Knowledge.

8. The Worm Turns
The energy within the Great Hall crackles as the battle

between the Adventurers and the Elder Oblex begins. The

air becomes thick with a sulphurous smell as the Oblex

begins to shapeshift en masse to meet the challenge at

hand, fighting for its survival and the fate of the Garden.

The final battle is broken into three stages meant to

challenge the players in all aspects of the ruin. The main

hall floor and the second level are entirely open to the

Adventurers to make use of during this fight, to flex their

mental dexterity in strategy against this final monstrosity

while giving the Oblex an opportunity to stretch its

capabilities.

Critical Elements
Hints from the Past:

A) The players can be reminded of the letter (if found) on

the body of the warrior in the Pillar of Touch room. The

suggested attack is to divide and wear down the Oblex with

fire.

B) The ghost hinted that the Garden must be saved, a

Baptism by Fire.

The Grey Matter:

A) The players can test to see if Grey is in fact a copy

herself by injuring her. They will find that she bleeds and

will scream if hurt.

B) At any point during the battle the Adventurers can

attempt to sever the Oblex’s hold on Grey, freeing her, but

will need to take an additional action to get her to safety.

She will be unconscious for the remainder of the battle.

To Gild the Lily:

The stone in Erek Nar wants to be saved and wants to be

activated. The abhorrence and abomination stages of the

fight are meant to be fast and furious exchanges between

the Oblex and the Adventurers. Once the Oblex has

suffered enough damage and begins to truly weaken the

Alarm stage begins and the players can attempt to activate

the Key depending on who has the key and who has not

been compromised by the Oblex.

The Elder Oblex speaks:

“We were always meant to be your fate.”

Final Battle Stages
Abhorrence Stage: Multi-attack

There are many uses for the Oblex pseudopod attack,

particularly with a multi-attack on any one opponent.

Violent attacks throughout the final battle using the multi-

attack mechanic can be used to strike terror upon the

players. Suggested attack descriptions for the Dungeon

Master include:

Pseudopod strangle wrap around neck, chest, or face.

(Used within the portico and balcony settings)

Pseudopod ensnare around legs, waist or hands. (Used

within the hallway and stairwell settings)

Pseudopod weaponry (During impersonation humanoid

appendages turn in to bladed weapons of selected

impersonations above)

Pseudopod impale (During impersonation or regular

pseudopod attack a spiked appendage thrusts forward

to impale the intended target)

Abomination Stage: Sulfurous Impersonation

The Elder Oblex will make copies of the former students of

the Garden of Knowledge in order to wreak havoc on the

players within the Great Hall. Suggested use of characters

for the Dungeon Master as they would relate to the Garden

of Knowledge are the following (stick to the rules of the

amount of copies allowed in Mordenkainen’s Tome of

Foes):

Dwarven Cleric

Orc

Elf

Tabaxi

Druid

Any of the Players who were held by the Oblex more

than once.

Grey Ryanne (a duplicate of her – present at the same

time)

Alarm Stage: Pseudopod Panic

As the Oblex weakens and succumbs to the Adventurers’

efforts to take it down, the monstrosity begins to panic. In

addition to incorporating its offensive tactics above, the

Elder Oblex begins to use more defensive measures to

divide and conquer its prey.

Elder Oblex: Pseudopod Multi-attack –“Pew Throw” The

Elder Oblex throws a pew bench at each of the players.

Suggested actions:

1) Pew bench throw – from the Great Hall to the second-

floor viewing area.

2) Pew bench charge – from the back of the viewing area

closest to the Pillar a pew is shifted into a column and

charges down the hallway at the players.

Dice with Death
The exhaustive battle has drawn out the very best and

worst between the opponents fighting for ultimate control

of Erek Nar. The encounter is bathed in bloodshed and will

only leave one side the victor in claiming the Garden.

Should the Adventurers fall…

The blue light of Erek Nar slowly dims as the Adventurers

fall during their battle to the shapeshifting madness of the

Elder Oblex. Their bodies are slowly drawn in by ooze

stretched tendrils wrapping around the broken remnants of

these warriors, pulling them into the dark red bulk, ready to

be stripped of their memories to feed the Elder one.

At the back of the Great Hall, the ghost whispers and slowly

fades out: “This fate…are there none who can stand?”

Should the Key to Erek Nar be
activated…
The Pillar explodes with brilliant indigo light filling the hall.

All of the channels and runes within the ruins illuminate.

Air flows through the halls carrying the scent of fresh

summer wind. Vines recede, releasing their grip on the

ruins, and the channels extinguish any chance for an Oblex

to move amongst these safeways. The entire Garden

shudders as the ancient root within the second pool of the

Great Hall starts to slowly twist and grow upward, new

branches and flowers blooming, a renewed nature pushing

forward. The Elder Oblex starts to burn in its light,

sustaining heavy fire damage.

Should the Elder Oblex fall...

The heaving mass collapses across the floor and spreads up

the wall in spastic shapes of different beings. They oscillate

between poses of defence, attacking stances, and death. The

voices of every victim yell out in unison, a cry of terror and

war, as the blood red Elder Oblex shimmers, a fading light

within it. A multitude of hands and faces all grasp and pull

through the gelatinous battle torn skin of the thick ooze as

it contracts in on itself in pain stricken spasms. The Oblex

recedes into one last strained shape, that of the blue

apparition. The copy’s facial expressions only half-formed,

her body twitching, the Elder Oblex using the form to speak

its last words. “While this Garden lives and our time is over,

this is the first step of three. They come. Those who play

with horrific providence. Those who rule the mystery from

the Far Realm beyond the Great Wheel. The children of the

stars come.”

The Oblex loses all form and fading, repeats in many

whispered voices. ...the stars come….

The Adventurers take stock of the mess that is the Great

Hall. Rendered speechless by the events that have befallen

them, the unchecked horrors and discoveries and the

unsettling prophecy of a mysterious terror yet to come.

Blessings of The Bygone:

The players receive the Blessings of Shesh Ath Menatu and

are welcome back here at any time. The Garden will grant

them access through Kryptgarden Forest and offer them

restorative powers, a place of rest, and an advantage bonus

for 48 hours.

The Adventurers are free to explore the Garden.

9. Epilogue - The Fog of Myth
The Adventurers feel life renewing across the Garden from

the waters at its centre, across the open glade, and within

its trees. It moves through the Adventurers themselves, this

renewal. It’s more than just spirits lifted by surviving the

trials behind them – the eradication of the Oblex colony

through brains and brawn – it’s an understanding of the

true spirit of camaraderie. Above them, the trees within the

Garden open their canopy to reveal that it is later in the

day, letting the sun shine down on the ruins, opening

flowers and stirring small animals to come forward

towards the warmth of sanctuary.

The Adventurers make their way back through the broken

hole in the wall entering the atrium where they first gained

passage to the Garden. The massive globe inset to the floor

has all three colours now channelled into its base, one for

each Pillar, rotating the sphere slowly with three points of

light on its surface lit.

The brightest light is the location of the Garden, Shesh Ath

Menatu, now a beacon of sanctity.

The two other points flicker with uncertainty, their

locations on the globe not far but also unknown to the

Adventurers.

On the ground at the base of the sphere and leading back

down the entrance stairway of the atrium is an unusual

smattering of blood leading out of the Garden. On the steps

the Adventurers find a white mask, blood drawn finger

marks pulling across one side as if to remove it. Further

ahead is a torn, red-stained green hooded cloak, identical

to the cleric the found earlier constricted within the

massive vines of the Shambling Mound within the Garden.

A creeping dread sits on the chests of the Adventurers as

they find bloodied footsteps leaving peculiar marks, worms

twisting from within each step, knotting over each other in

a most unnatural way.

An exhausted Grey speaks (should she survive the ordeal):

“The Gondar were right. It's as we feared and now you all

know. The Elder Evils have made their move. The Star Spawn

are coming…”

41

Appendix
Grey Ryanne
Cleric of Gond
Medium Humanoid (Human), Neutral Good

Armor Class 19 (plate)

Hit Points 60 (8d8 + 24)

Speed 30 ft.

STR DEX CON INT WIS CHA

19 (+4) 10 (+0) 16 (+3) 10 (+0) 13 (+1) 12 (+1)

Skills History +5, Medicine +7, Persuasion +3, Religion +5

Damage Resistances fire

Senses passive Perception 13

Languages any four languages

Challenge 4 (1,100 XP)

Divine Eminence. As a bonus action, the priest can

expend a spell slot to cause its melee weapon attacks to

magically deal an extra 10 (3d6) radiant damage to a target

on a hit. This benefit lasts until the end of the turn. If the

priest expends a spell slot of 2nd or higher, the extra

damage increases by 1d6 for each level above 1st.

Innate Spellcasting. The priest's innate spellcasting ability

is Wisdom (save DC 13). The priest can cast the following

spells innately.

3/day each: detect thoughts, suggestion

Spellcasting. The priest is a 5th-level spellcaster. Its

spellcasting ability is Wisdom (spell save DC 13, +5 to hit

with spell attacks). The priest has the following cleric spells

prepared:

Cantrips (at will): light, sacred flame, thaumaturgy

1st level (4 slots): cure wounds, guiding bolt, sanctuary

2nd level (3 slots): lesser restoration, spiritual weapon

3rd level (2 slots): dispel magic, spirit guard

Forge Soul. While wearing heavy armor, the priest gains a

+1 bonus to AC.

Magic Weapons. The priest's melee weapon attacks are

magical.

ACTIONS
Forge Hammer. Melee Weapon Attack: +6 to hit, reach 5

ft., one target. Hit: 11 (2d6 + 4) bludgeoning damage, plus 9

(2d8) fire damage, and the target must succeed on a DC 13

Constitution saving throw or ignite in flames. At the start of

each of the target's turns, the target makes another

Constitution saving throw, taking 4 (1d8) fire damage on a

failed save, or ending the effect on a success. If the target

or a creature within 5 feet of it uses an action to put out the

flames, or if some other effect douses the flames, the effect

ends.

Grey is a part of a special sect of the Gondar order that

balances elements of the knowledge and forge studies of

Gond studies. Followers are dedicated to the professional

of study and train extensively in their martial

responsibilities.

Followers of Gond suffer agonising dreams of others

destroying their creations and live in constant paranoia

when working on a project around others.

Grey is a part of a team Gondar Clerics who have

uncovered a frightening revelation. Their research at

Candlekeep has revealed the coming of the Star Spawn

and the ancient machinations designed to draw energy

from places beyond the far realms.

43

APPENDIX

Greys Notes – Shesh Ath Menatu, Rune Codex

Research and Findings located within Candlekeep as they

relate to the suspected “Key”

(https://www.youtube.com/watch?v=11D33e1oof0&list) to

Shesh Ath Menatu of a time long since forgotten. Runes

have still not been fully translated and as a result the

simple cypher relates to the first 6 letters of the alphabet in

common. Under the guidance of Rohricht Deepbranch and

my two additional researchers we have made loose

translations of the suspected combinations for each of the

Pillars located within the ancient ruin. I have written down

the collective descriptions for each Pillar, three in total, and

kept them to myself under the direction of my faithful team

to reduce chance of theft, interception or worse.

Fatigue be damned. Wonderbringer help me.

G.R.

Shesh Ath Menatu Ruins “The Key”
Combination
Note - To light the Ruins and call forth the energy of the

Pillar of Light, call its name in elvish three times. Research

also suggests that activating the Pillar will have the same

effect by turning on the Pillar, which will have an

enlightened and restorative effect within the immediate

building and possibly having great environmental impacts

across the Garden.

Position “The Key” in hands starting with the elder rune

that is representative of what appears to be a tree – loose

translation “root” – but I believe it has a ancient

connotation to “anchor”. Please reference Symbol A of the

Codex. To ensure the proper positioning, the B symbol,

representing a “hood”, upon further research calling to a

“door”, should be on the back of the key and upside down

with the Anchor symbol facing forward right side up.

The following passage locks in the
three runs from the Key to “ignite” the
Pillar of Light (Ivae Nar) from here
forward.
The First Rune in the combination. From A (the Anchor),

the blessed stars fall from the sky bringing light and

revelation by opening Faerûn (translates as earth) to reveal

the truth of a world without order (F symbol loosely

translated as Faerûn – and should be upside down). – If

done properly this will lock the first rune for Ivae Nar, the

Pillar of Light.

The Second Rune in the combination. From the upside

down Faerûn rune, The passage continues – The world

without order will lay back with the night and be balanced

by walkers of the horizon (loosely translated as “Nomads”)

and represented by E symbol. The “Nomads” rune will lock

for the second rune for “They Key”.

The Third Rune in the combination. From the Nomad

rune, the passage continues – The Walkers of the horizon

will open the great “hood” (translation door – rune B) from

the ground to the Sky setting balance once again. Rune B

being the final key and right side up.

Rune B

The next ruin will start from the “Door” rune as this has

ended. Please make sure “The Key” is prepared for the

Haran Nar next, the sequential Pillar to activate within the

ruins.

G.R.

The following passage locks in the
three runs from the Key to “ignite” the
Pillar of Touch (Haran Nar) from here
forward.
Position “The Key” in hands starting with the elder rune

that is representative of what appears to be an inset cave

mouth – loose translation “Hood” – but I believe it has a

ancient connotation to “door”. Please reference Symbol B

of the Codex. To ensure the proper positioning, the E

symbol, representing a “Walker of the horizon”, upon

further research calling to a “Nomad”, should be on the

back of the key and upside down with the Door symbol

facing forward right side up.

The First Rune in the combination. From B (The Door)

the mystical Hood is drawn back revealing enlightment

through the Garden (tree symbol – or the A Symbol –
Anchor loosely translated) – If done properly this will lock

the first rune for Haran Nar, the Pillar of Touch.

The Second Rune in the combination. From the Anchor

rune (A symbol), power from within will shake the Anchor

with truth beckoning on the Horizon. Falling backward in

revelation, the Mountain (D Symbol *may reference the

literal Pillars within the ruins based on research) will show

the depths of corruption and call forth the cure. If done

correctly this should have the Mountain, D-Symbol,

upsidedown and lock this rune for “The Key” for Haran

Nar.

44

APPENDIX

https://www.youtube.com/watch?v=11D33e1oof0&list

The Third Rune in the combination. The Collapsed

Mountain (From upside down D-symbol)) will bring forth

the coming conflict, one that will pull the land and the stars

apart, from the sky to the earth, opening a window to a new

beginning where Elder knowledge frees all by way of the

mystic hand. (The Touch rune has been further interpreted

to represent “Conflict” and represented by the rune C

Symbol).

Rune C, Touch or Conflict

The next ruin will start from the “Touch” rune as this has

ended. Please make sure “The Key” is prepared for the

Erek Nar next, the sequential Pillar to activate within the

ruins.

G.R.

The following passage locks in the
three runs from the Key to “ignite” the
Pillar of Earth (Erek Nar) from here
forward.
Position “The Key” in hands starting with the elder rune

that is representative of what appears to be a sword and

lighting bolt– loose translation “Conflict” – but I believe it

has an ancient connotation to “Touch”. Please reference

Symbol C of the Codex. To ensure the proper positioning,

the D symbol, representing the “Mountain”, should be on

the back of the key and upside down with the Touch symbol

facing forward right side up.

The First Rune in the combination. From C symbol, the

Conflict rune, the passage reads “ Through Conflict and

sword and bolt, the veil between worlds will be pulled

apart, opening the Window (B symbol, related to the

“Hood” translation but linked to “Window” in

interpretation) bringing forth the era of transformation and

settlement. *Ominous in tone, no translation or research

identifies this as a peacful event. If done properly this will

lock the first rune for Erek Nar, the Pillar of Earth, locking

in the B symbol upside down.

The Second Rune in the combination. Lead with the

Window rune up, The Window will close with the setting of

the sun on a world that once was and will never be the

same. The next rune interpretation reads, “as the light falls

on the old world, the Anchor will catch its hold, welcoming

those children of the stars”. Correctly locked, the A Symbol

or Anchor, will be presented forward and right side up for

the the second rune in the third Pillar.

The Third Rune in the combination. From the Anchor

rune, (A symbol) “A realm secured, those from afar will

strip this world of inpurities. Turning backward the errors

made by those who lived before and building new

foundations upon a weak Mountain (D symbol should be

revealed and upside down. This will reveal the third and

last Rune to activate the Pillar of Earth. There is no

mistakening the dark undertone of these findings. “The

Key” turns on each Pillar in the Shes Ath Menatu and

through unknown means gives it a power beyond our

comprehension, but to what end?

Rune A

I wrestle with the ultimate meaning of what we have

discovered. Who in this world stalks us? What otherwordly

presence watches us from the stars?

Hammer and Light.

G.R.

45

APPENDIX

Maps

1) Garden Atrium

46

APPENDIX

2) Ivae Nar, Pillar of Light

47

APPENDIX

3) The Garden Overview

4) Haran Nar, Pillar of Touch

49

APPENDIX

5) Erek Nar, Pillar of Earth

