Dungeon Module D1-2 Descent into the Depths of the Earth

by Gary Gygax

AN ADVENTURE FOR CHARACTERS LEVELS 9-14

This material was originally published as two separate modules, D1 (DESCENT INTO THE DEPTHS OF THE EARTH) and D2 (SHRINE OF THE KUO-TOA). Contained herein are referee notes, background information, maps, and exploration keys intended for use with the ADVANCED DUNGEONS & DRAGONS™ rules. The module can be used alone or as part of an extended adventure that begins with Dungeon Module G-1-2-3 (AGAINST THE GIANTS) and continues with modules D3 (THE VAULT OF THE DROW) and Q1 (QUEEN OF THE DEMONWEB PITS).

If you enjoy this module, watch for future releases in the AD&D[™] line from TSR, The Game Wizards.

Gencon is a registered trademark owned by TSR Hobbies, Inc.

Advanced Dungeons & Dragons, Advanced D&D, and AD&D are trademarks owned by TSR Hobbies, Inc.

he GameWizards All Rights Reserved

© 1978, 1981 TSR Hobbies, Inc. **All Rights Reserved**

TSR Hobbies, Inc. POB 756 Lake Geneva, WI 53147

PRINTED IN U.S.A.

FOR ADVANCED FOR ADV GAME

LARGE SCALE MAP: 1 HEX = 1 MILE

Encounter Area Detailed in a Module of this Series' Major Encounter Area as Described Above' Encounter Area to be Designed by DM or in a Forthcoming Module Major Encounter Area as Described Above' Waters of the Sunless Sea Islands of the Sunless Sea 'not shown to scale

Area Shaded is Shown on Players' Map

Terrace Line Ledge or Shelf Column or Pillar

Sinkhole Crevasse Pool

Rubble

28

NOTE: There are 2 entrances to area not shown on this map. DM should assume secret entrances are around area 4 and 30/31.

KEY TO THE MAJOR ENCOUNTER AREA

Secret Door

S 41

Secret Trapdoor Slit

Steps Pool

4 Pool Water Contour Line Indicating Depth Areas Above Floor Level

Dungeon Module D1-2 Descent to the Depths of the Earth

by Gary Gygax

AN ADVENTURE FOR CHARACTER LEVELS 9-14

This material was originally published as two separate modules, D1 (DESCENT INTO THE DEPTHS OF THE EARTH) and D2 (SHRINE OF THE KUO-TOA). Contained herein are referee notes, background information, maps, and exploration keys intended for use with the ADVANCED DUNGEONS & DRAGONS" rules. The module can be used alone or as part of an extended adventure that begins with Dungeon Module G-1-2-3 (AGAINST THE GIANTS) and continues with modules D3 (THE VAULT OF THE DROW) and QI (QUEEN OF THE DEMONWEB PITS).

If you enjoy this module, watch for future releases in the AD&D" line from TSR, The Game Wizards.

Distributed to the book trade in the United States by Random House, Inc. and in Canada by Random House of Canada, Ltd. Distributed to the toy and hobby trade by regional distributors.

This booklet is protected under the copyright laws of the United States of America. Any reproduction or other unauthorized use of the material or artwork contained herein is prohibited without the written consent of TSR Hobbies, Inc.

ADVANCED DUNGEONS & DRAGONS, ADVANCED D&D and AD&D are trademarks owned by TSR Hobbies, Inc.

© 1978, 1981 TSR Hobbies, Inc. All Rights Reserved TSR Hobbies, Inc. PO Box 756 Lake Geneva, WI

ISBN 0-935696-60-I

Descent Into the Depths of the Earth

Background: The final confrontation with the giant, King Snurre, and the entry of mighty adventurers into the caverns under his stronghold (DUNGEON MODULE GI-2-3, AGAINST THE GIANTS) discovered that Dark Elves, the Drow, had instigated the giant alliance and its warfare upon mankind and its allied races. Numbers of these evil elves fell before the onslaught of the party of adventurers, but many of the important Drow fled away to the northwest - the escape route a seemingly natural passage a full 30' wide extending endlessly under the earth. Investigation of this area (cloaked by a steaming river of lava) revealed that the passage ran due northwest, slowly descending ever deeper into the bowels of the earth. A pair of hoists on either side of the river of lava enable the members of the party to safely move supplies, equipment, and even mules across the dangerous area without any difficulties. Pursuit of these creatures is necessary, for unless their location and strength are known, the Drow can continue to strike where and whenever they like without fear of counterattack or reprisal. Fortunately, the party discovered a map of the maze of tunnels under the earth - hundreds of miles of passages, areas shaded and marked with cryptic symbols, and what is most probably the course of an underground river! But such an expedition will certainly require the utmost thought and care in planning and preparation. How many persons should comprise the expedition? how will they be supplied and equipped? and what of drinking water? Perhaps certain of the elvenfolk will help, for the Drow besmirch and stain their race, and such aid - whether in magical items, personnel, or both - might well prove the difference between success and failure, life and death. For who knows who or what will be encountered in this aloomy underground world? How will the monstrous opponents sure to be met there be dealt with and defeated? These questions and more must be answered before the party sets forth on its DESCENT INTO THE DEPTHS OF THE ÉARTH.

Unlike the expeditions against the giants, no compulsion is placed upon adventurers to undertake this journey. While it is voluntary, there is also possible co-operation from avenging elves eager to wipe out the Drow. The going will be hard, interference of unexpected sorts is likely, and the return journey could be a nightmare if the party is incautious in its descent, seriously weakened along the way, or hotly pursued on the way back. If the goal is scores of leagues distant, the trip must be thought of as going and returning both. The wise will not act rashly . .

CAUTION: Those familiar with the previous module in this series will be aware that these are designed for play only by players of above-average ability who have characters of high level – 9th or 10th minimum, counting multi-classed characters as roughly equal to a single classed character two levels higher than the multi-classed character's higher level (three levels if the character is triple classed). Judging from test play, a relatively small party can succeed only if they can return periodically to some base in order to recover and regain spells and equipment. This is as true of very powerful characters as it is of lesser ones. The module is designed for characters of about 10th level, with a party size of 7 to 9. If the players you plan to have adventure herein are of lesser level, or they lack numbers or magic items, there must be some "elven aid" available. Be sure to read this whole module and the next one (VAULT OF THE DROW) before deciding on how much the "elves" will volunteer. Too much is as bad as none at all, and both extremes are bad for game enjoyment.

Start: The passageway from the caverns beneath the Hall of King Snurre Iron Belly runs to the northwest, rough and twisting, from 12' to 16' width for some 300'. Then it suddenly widens to 30' and more in places, obviously hewn, and goes almost perfectly northwest, slowly sinking in gentle slopes and by natural terraces. (Use the large-scale hex map of the whole underground complex in conjunction with the piece showing the three widths of passages for the initial and subsequent travel and exploration.

Also place the party near the center of a passage of the appropriate width, turning the section as desired, whenever a random encounter occurs.) You will note that the sample sections show there are faults, spurs, splits, rubble, small cave areas, sink holes, crevasses, columns, stalactites, and stalagmites. Most areas are damp and dripping. There are occasional pools, rivulets, even streams. The rock is of all colors, although grays, browns, and yellowish tan are most common. Parts of the route are worked, but much of the tunnel will be natural passages, caves, galleries, etc. The route always descends. Fortunately, the darkness is not total, for there are sometimes patches of phosphorescent lichens to light the way with a faint glow - almost like faerie fire. There are also swarms of fire beetles now and again, and their glowing abdomens shed sufficient light to see clearly. Cave bats will flutter overhead periodically, huge ugly things which have forsaken the clean air of the upper world for the foul atmosphere of the subterranean. (Should the party ever remain still and listen, they will note many strange sounds twitterings, squeakings, scrabblings Various and sundry tiny noises will be heard, noises which are disturbing despite their muted sound.) Now and again a current of dank, cold air can be felt, moving downwards and bearing a musty scent throughout the corridors of this dismal underworld.

Notes for the Dungeon Master Only

Travel along the system of subterranean passages will be at a slow rate because of the slippery and often slanting or terraced floors. Footing is treacherous in places, and the tiers to clamber down are often nearly 3' from top to bottom. If mules accompany the party, these beasts will not slow movement, for they are sure-footed and negotiate the worst places with relative ease. The rubble and detritus, natural projections, protrusions, ledges, and stone "icicles" are more common and prove a real hazard in the secondary and tertiary tunnels. These lesser-traveled ways offer more places for lurking foes than do the primary arteries of the underworld. ASSUME THE MAX-IMUM RATE OF TRAVEL IS 1 MILE (1 hex) PER DAY PER 1" OF BASIC MOVEMENT RATE OF THE SLOWEST MEMBER OF THE EXPEDITION, and this rate only if unnecessary delays and careful map making are avoided. Reduce movement by 1 mile for every hour of delay, and assume that careful mapping will slow the party to 6 miles per day maximum travel.

You may have crevasses and sinkholes as often as is illustrated with the tunnel pieces, or you may include such hazards every mile or so. There is certainly a chance for a slip and fall into a crevasse if proper care is not exercised by the party. Crevasses are 110'-300' deep, so consider any fall as fatal if it is not prevented in some way. Adventurers roped together, using poles to hold onto, etc. are not likely to slip. Otherwise, consider there is a 1 in 20 chance of slipping when trying to move around or otherwise pass over a crevasse. Any such slip will precipitate a fatal fall. Sink holes are 10'-80' deep. While there is no real chance of slipping into them, if the party is running in haste or traveling without light, treat sink holes as pits, with a 1 in 3 (I-2 on d6) chance of falling in. Damage thus sustained is 1d6 per 10'.

Ceiling height in the primary tunnels ranges from 20' to 50', the average being about 35'. In the secondary passages the roof overhead varies from 15' to 40' above the floor, with 25' being usual. In the narrow tertiary tunnels the ceiling is from 8' to 25' high, with an average of 15' or so. Where enlargements occur, the roof will be near maximum height. In large caves or caverns, the ceiling height will be 10' to 20' above normal maximum. Note that in the huge cavern where the module concludes, the ceiling height is 100', 150' and as high as 200' in the center of the western cavern section. Before players find this place, however, there are two encounter areas they must contend with.

The first encounter area is hex D3. It cannot be avoided. This Drow "checkpoint" will be detailed fully hereafter. The second encounter area can be avoided by taking a circuitous route of secondary and tertiary passages. Hex MI2 is a secret advanced post for Illithid (mind flayer) expansion in the area-a place the Drow are aware of, and if the expedition kills the mind flayers and prove their deed to any Drow they happen to meet, it is 90% probable that the Dark Elves will be friendly with the party despite any past conflicts, and if the adventurers express an interest, give them a black medallion-the pass which will enable them to go through Drow areas without undue questioning or molestation!

To reiterate some of the information contained at the end of the module, the Drow are (chaotic) evil elves, driven from the upper world by the good elves. They bear undying enmity for all surface dwellers in general and elvenkind in particular. They are a handsome race, but most depraved. The females are better looking and generally more powerful than males. All Drow wear specially woven black cloaks and soft black boots which make them 75% likely to move silently and be able to hide in shadows, even when observed, when in a dungeon or dungeon-like setting. Any wearer of these garments gains this advantage if they are of the Drow size and build - if larger or smaller, the garments will necessarily have to be altered by a Drow tailor. Drow weapons and armor are usually crafted from metal which is an adamantite alloy. Although these items do not radiate any magic, they are magical in effect.

All noted encounter areas will be handled by the DM with great care. Antagonists of the party will react and act in organized fashion-the Drow and Illithids with great cunning and cleverness, the inhabitants of the terminal cavern encounter not quite so intelligently, but with vigor and purpose. (This, of course, excludes both the Drow watchers and the stupid creatures in the place and applies to the trolls, bugbears, troglodytes, etc.) each table according to the category of the tunnel the party is marching through or encamped in, and for wandering monster encounters in the module termination area, "The Warrens of the Troglodytes". These tables are given hereafter. Generally, one check for a random encounter will be made for each mile of tunnel traveled through, with one check per hour being made in the terminal area, and one check per night being made when the expedition encamps for a "night's rest". The probabilities of such an encounter vary according to the locale and are shown on each table.

You will observe that only piece II is used for encounters listed here. The other two pieces are simply added for use as desired when random encounters with wandering monsters occur. They can also be used for the other two modules in this series. If you desire larger encounter pieces, feel free to draw up your own in any manner which you believe superior, but be sure that such pieces generally conform to the circumstances of the module or encounter.

Referees should note the inclusion of the new creature, the **Jermlaine**, a potentially dangerous nuisance monster which can be used to interesting effect elsewhere as well. Full information regarding the Dark Elves is given at the end of the module.

Despite the difficulty of the two encounter areas prior to the terminal one, this module is not asdifficultand demanding as was AGAINST THE GIANTS, for example. Just as STEADING OF THE HILL GIANT CHIEF prepared the players for the successively greater challenges of the next two modules, DESCENT' introduces players to a new environment and the hazards ahead in the succeeding parts of the whole. There is plenty of danger, though, and any party bent on self-destruction can accomplish the task with relative ease.

As with any Dungeon Mastering, you must always be fair and as unbiased as possible. Do not penalize the party if they take sensible steps to insure a successful adventure, such as deciding to take a number of pack mules to carry supplies and equipmenteven an extra spell book. Neither help by suggestion or inference nor hinder in any manner not called for. Managing a party with mules can be trying for a referee, but it is probable that these beasts will be slain at the first encounter area anyway. As there is no practical way of establishing any sort of route camp to safely store goods of any sort, the players will be presented with a great problem in any event, for BEYOND THE FIRST ENCOUNTER AREA TELEPORTATION OVER ANY DISTANCE GREATER THAN ONE-HALF MILE WILL BE IMPOSSIBLE! INFORM ANY CHARACTERS WITH THIS ABILITY THAT THEY CAN "FEEL MAGNETIC FORCES" WHICH THEY KNOW WILL CERTAINLY PREVENT NORMAL TELEPORTATION. Thus, short of theuseof a **wish**, the party is committed to go and return afoot. They may have to return to the surface after concluding this module, or they may be able to press on, for the treasures along the way are aimed at supplying them with the force necessary to continue, and certain creatures have been placed in order that they may offer assistance or succor.

There are separate tables for random encounters in the tunnels,

Here are the bones of the adventure. You must breathe life into this framework after you flesh it out.

3

RANDOM MONSTER TABLES FOR PASSAGES

Encounters occur as shown; check each hex (1 mile):

Primary Passage, 1 in 10 chance of encountering a monster

- 1. Drow patrol, males
- 2. giant slug (50%)/purple worm (50%)
 3. 1-4 trolls with 9-16 troglodytes
- 4. 2-5 ghasts with 9-16 troglodtyes
- 5. rust monster (50%)/2-5 fire beetles (50%)
- 6. Drow merchants, small train
- 7. Drow patrol, females
- 8. beholder (50%)/2-5 fire beetles (50%)
- 9. Drow merchants, medium train
- 10. gas spore (50%)/2-5 fire beetles (50%)
- 11. 3-12 shadows (50%)/2-5 fire beetles (50%)
- 12. gas spore (50%)/2-5 fire beetles (50%)
- 13. 3-18 gargoyles (50%)/2-5 fire beetles (50%)
- 14. Drow patrol, mixed
- 15. yellow mold (33.3%)/brown mold (33.3%)/ green slime (33.3%)
- 16. 19-24 bugbears with 25-30 slaves
- 17. Drow merchants, large train
- 18. 2-5 wererats with 1-2 Illithids
- 19. black pudding (33.3%)/ochre jelly (33.3%)/ gray ooze (33.3%)
- 20. Drow patrol, mixed

Secondary Passage, 1 in 12 chance of encountering a monster

- 1. 5-8 shriekers
- 2. 2-5 giant spiders (66.6%)/1-4 phase spiders (33.3%)
- 3. Drow patrol, mixed
- 4. Drow merchants, small train
- 5. lurker above (50%)/2-5 fire beetles (50%)
- 6. 4-16 shadows (50%)/2-5 fire beetles (50%) 7. giant slug (50%)/2-5 fire beetles (50%)
- 8. 2 subterranean lizards (huge, +4 h.p. per die)
- 9. bulette (50%)/2-5 fire beetles (50%)
- 10. 5-20 piercers (50%)/2-5 fire beetles (50%)
- 11. rust monster (50%)/2-5 fire beetles (50%)
- 12. Drow patrol, mixed
- 13. 2-5 ghasts. with 9-16 ghouls
- 14. 13-18 bugbears with 19-24 slaves
- 15. purple worm (50%)/2-5 fire beetles (50%)
- 16. 2-5 ropers (50%)/2-5 fire beetles (50%)
- 17. Drow merchants, medium train
- 18. Drow patrol, males
- 19. 2-8 wererats with 1-4 Illithids
- 20. 1-4 shriekers with 1-4 violet fungi

Tertiary Passage, 1 in 12 chance of encountering a monster

- 1. lurker above (50%)/2-5 fire beetles (50%)
- 2. 2-5 xorn (50%)/2-5 fire beetles (50%)
- 3. Drow patrol, mixed
- 4. 1-2 umber hulks (50%)/2-5 fire beetles (50%)
- 5. 15-30 jermlaine
- 6. rust monster (50%)/2-5 fire beetles (50%)
- 7. 5-20 piercers (50%)/2-5 fire beetles (50%)
- 8. green slime (50%)/2-5 fire beetles (50%)
- 9. 11-30 giant ants
- 10. 15-30 jermlaine
- 11. vampire (50%)/2-5 fire beetles (50%)
- 12. 2-5 Illithids
- 13. Drow merchants, small train
- 14. 5-20 piercers
- 15. slithering tracker (50%)/2-5 fire beetles (50%)
- 16. lich (50%)/13-30 jermlaine (50%)
- 17. 1-4 shambling mounds (50%)/2-8 shriekers (50%)
- 18. Drow patrol, males
- 19. 11-30 giant ants (50%)/2-5 fire beetles (50%)
- 20. trapper

Drow patrol: There are three types of Drow patrols, male, female, and mixed. The composition of each type is:

Males: There will be 7-10 fighters of 2nd level (H.P.: 9 each; +1 chain mail, +1 buckler, +1 for 15 dexterity, for an overall AC of 1) with +1 dagger, +1 short sword, and hand crossbow (6" maximum range) and 10 poisoned bolts (I-3 h.p. of damage, save vs. poison at -4 or sleep for 3-12 turns). Each can use the equivalent of a dancing lights, darkness, and faerie fire spell (at 2nd level) once per day per spell. They will be led by a 4th level fighter (H.P.: 18; +2 chain mail, +2 buckler, +2 for 16 dexterity, for an overall AC of -2) with +1 dagger, +1 short sword, atlatl and 3 poisoned javelins (9" range, +1/+2/+3 to hit at long, medium, and short range, 2-7 h.p. damage plus poison as above). He is also able to use the spells noted above. The patrol will be commanded by a fighter.magic-user of 5th/5th level (H.P.: 23; +2 chain mail, +2 buckler, +3 for dexterity of 17, for an overall AC of -3) with +2 dagger and +2 short sword. He will have the following spells in addition to those noted above:

First Level: comprehend languages, detect magic*, magic missile (x2), sleep

Second Level: know alignment, levitate*, mirror image, web

Third Level: fireball

*innate power of Drow over 4th level

Females: There will be 7-10 fighters of 3rd level (H.P.: 15 each; +1chain, +1 shield, +2 for dexterity of 16, for an overall AC of 0). They are armed as are males. Each can use the equivalent of clairvoyance, dancing lights, darkness, detect lie, dispel magic, faerie fire, and suggestion spells (at 3rd level) once per day per spell. They will be led by a 5th level fighter (H.P.: 25; +2 chain mail, +2 buckler, +2 for dexterity of 16, for an overall AC of -2) with +2 dagger, +2 short sword, atlatl and 3 poisoned javelins. She can use the spell powers noted above plus detect magic, know alignment, and levitate. The patrol commander will be a female cleric of 7th level (H.P.: 35; +3 chain mail, +3 buckler, +3 for dexterity of 17, for an overall AC of -5) with +3 mace. She will have the following cleric spells in addition to those powers noted for the 5th level commander:

First Level: cause light wounds, cure light wounds (x2), fear

Second Level: hold person (x2), silence 15' radius

Third Level: cause blindness, prayer

Fourth Level: tongues

Mixed: Mixed patrols will always contain 2 2nd level male fighters and a 4th level fighter with the same statistics as shown above for a patrol of male Drow. With the Drow will be a number of lesser (by Drow standards) creatures to bear the brunt of any fighting. The type of creatures and number are as follows:

PRIMARY PASSAGE: Die

6

- 1-3 11-16 bugbears (H.P.: 15 each) with ring mail jacks and large shields (AC 3) and each armed with heavy morning stars (+2 on damage) and 2 heavy spears. One will be a leader (H.P.: 24) attacking as a 4 hit dice monster and adding +1 to damage from all weapon hits he scores.

Creatures

- 2 trolls and 11-16 troglodytes (H.P.: 9 each) 4-5 armed with stone battle axe and 3 javelins each. One will be a leader with 3 hit dice (H.P.: 14) and carry a sword and 3 javelins.
 - 4 ghasts and 7-12 ghouls.

SECONDARY PASSAGE:

Die	Creatures
1	11-14 Bugbears as above.
2-5	2 trolls and 11-16 troglodytes as above.
6	4 ghasts and 7-10 ghouls.

TERTIARY PASSAGE:

Die	Creatures
1-3	2 trolls and 7-10 troglodytes as above.
4-6	4 ghasts and 5-8 ghouls.

Drow merchants: Each Drow merchant is male and **a** cleric/fighter of 4th/4th level (H.P.: 18; +3 chain mail, +3 buckler,+1 for dexterity of 15, for an overall AC of -3). Each is armed with a +2 mace. They have the following spells:

First Level: cure light wounds (x2), detect magic

Second Level: hold person, speak with animals

In addition, they have the usual Dark Elven spell-like abilities of **dancing lights, darkness,** and **faerie fire** once each per day at 4th level of experience.

The size of the train determines the components. The guards will conform to the same level of fighter found in a patrol of male Drow, or mixed patrol with respect to bugbears.

Train Size	Number of Merchants	Guards and Level	Slave Bearers	Pack Lizards
sm.	1-2	2 2nd, 1 4th, plus 4 bugbears	5-8	1-2
med.	3-4	6 2nd, 2 4th, plus 8 bugbears	9-16	3-4
lg.	5-8	12 2nd, 3 4th, plus 16 bugbears	17-24	6-9

Slave bearers: will be a mixture of captives. The exact mixture can maces, etc. be determined as follows:

Die Roil	Race of Slave
1 2 3 4-5 6 7 8-9 110-12 13-17 18-19	bugbear dwarf elf gnoll goblin half-elf half-orc hobgoblin human orc
20	troglodyte

Bearers are always leg chained in files of up to 6. Bugbear and troglodyte slaves are former servants who are enslaved for disobedience, committing some error, etc.

Pack Lizards: These creatures are a breed of subterranean lizard – slow, sturdy, strong, stupid, and not easily panicked. The statistics on these creatures are:

ARMOR CLASS: 5 MOVE: 9" HIT DICE: 6+6 NO. OF ATTACKS: 1 DAMAGE/ATTACK: 2-8 SIZE: L (15' long, broad backed)

These creatures seldom will attack anything unless harmed first. Their loads are carried on special back harnesses. **Goods Carried:** In addition to the normal (relatively worthless) goods (cloth, leathers, wood, foodstuffs, wine, etc.) typically found in a Drow merchants' train, there is a chance that some valuable items will be carried. The chance is 30% for a small, 45% for a medium, and 75% for a large train. If valuable items are indicated, roll on the following table, once for a small train, twice for a medium train, thrice for a large train:

Dice Roll	Treasure
01-45 46-75 76-80 81-83 84-85 86-89 90-94 95-98 99-00	110-300 silver ingots, 100 g.p. weight each 31-50 gold ingots, 100 g.p. weight each 5-10 platinum ingots, 100 g.p. weight each 2-5 mithril bars, 100 g.p. weight each' 1-4 adamantite bars, 100 g.p. weight each'' I-100 base 50 g.p. value gems 5-I 2 potions I-4 scrolls 1 ring or rod/staff/wand 1 miscellaneous magic item
	*value in the underworld only is 2,500 g p /bar

*value in the underworld only is 2,500 g.p./bar *value in the underworld only is 4,000 g.p./bar

Special Note Regarding Drow Cloaks, Armor, and Weapons: All of these items have special properties, although none of them radiate any magic. The items are made under the conditions particular to the strange homeland of the Drow, for this place has unknown radiations which impart special properties to these cloaks, armor and weapons. When such items are exposed to direct sunlight a rotting process sets in. The process is absolutely irreversible, and within 2 weeks cloaks will fall to shreds, while armor and weapons become pitted and unusable. If items are not exposed to sunlight, they will retain their magical properties for 31-50 days before losing them, and if they are exposed to the radiation of the Drow homeland 30 or so days, they will remain potent. Items not spoiled by sunlight will eventually lose their special properties if not exposed to thespecial radiation, but they will remain serviceable as normal cloaks, armor, shields, swords, maces, etc.

Drow Treasure: Unless stated otherwise, each Drow will have I-4 p.p. per level of experience, 2-8 p.p. per level if multiclassed. Each Drow merchant will have an equal number of gold pieces as well, and I-4 100 g.p. basevaluegems. Each Dark Elf above 4th level, as well as each merchant, will haveeither a black metal medallion on a fine metal chain (75%) or both a medallion and a special brooch (25%). These pins are always well hidden on the person of the merchant. Dice for which particular brooch type is possessed, all merchants in a train having the same kind:

Die Roil	Description of Brooch
1	blue enameled prism
2 3 4 5	white enameled morel mushroom bronze coiled whip
4	silver crescent
	tan enameled puffball mushroom
6 7	iron hook, black russet enameled shelf fungi
	brass chain links (3)
8 9	yellow enameled mushrooms (2)
10	pewter bars (4)
11 12	violet enameled urn pink enameled horsetail mushroom
13	red enameled gem
14 15 16	lilac enameled star of 5 points green enameled lozenge white enameled bone

REGARDING THE LARGE-SCALE HEX MAP OF THE UNDERWORLD

You will note that the players' version of the map shows only a relatively narrow section of the whole area – that part which pertains to this module and the others in the set. As Dungeon Master, you might wish to develop other material regarding the encounter areas shown on your large-scale map. You can then allow your players to explore passages which are off their map, thus eventually completing their version; and, of course, having many adventures along the way. You can place other Drow enclaves, locate the realm of the mind flayers, expand the underground sea and place the Kuo-Toan stronghold, etc.

SMALL SCALE ENCOUNTER PIECES AND PASSAGE MAPS

The widest passage is a section of Primary Tunnel, the next widest is a Secondary Route section, the smallest is a Tertiary Passage, regular or secret. These and the three encounter pieces can be joined with other like map sections in this set if desired.

ENCOUNTER AREA D3

Use **encounter piece** II for this meeting, facing either end of the piece in a southeast-northwest direction to conform to the passageway. The area is south of the tunnel nexus. It is dimly illuminated by phosphorescent lichens.

This is a Drow checkpoint with two separate patrol groups, males to the left, females to the right. The males will have 2 pickets out on duty to observe the passage in both directions. Despite rivalry each will co-operate fully with the other in an intelligent attack and defense pattern. The two groups are detailed below.

Drow Male Contingent: There are 10 male fighters of 3rd level to the southwest, 2 of whom are on guard duty and will report the presence of any creatures moving along the passage. Other than having 13 hit points each and AC 0 (because of 16 dexterity each), they are the same as a male Drow patrol, i.e. +1 short swords and +1 daggers and carrying hand crossbows and using dancing lights, darkness, and faerie fire (at 3rd level) once per day per spell. There are 2 4th level fighters as leaders (H.P.: 18 AC-2) with +2 short sword, +2 dagger, and atlatl and 3 javelins. The commander of the unit is a 6th level fighter (H.P.: 28; +3 chain mail, +3 buckler, +3 for dexterity of 17, for an overall AC of -3) armed with +2 dagger, +4 short sword, and hand crossbow with 10 poisoned bolts. His liaison is a noble fighter/magic-user of 5th/7th level (H.P.: 33; +4 chain mail, +3 for dexterity of 17, for an overall AC of -2) with +2 dagger, +2 short sword, and a rope of entanglement, with a hand crossbow and bolts hanging from his belt. His spells are:

First Level: detect magic*, magic missile (x2), sleep, ventriloquism

Second Level: detect invisibility, know alignment*, levitate: mirrow image, ray of enfeeblement

Third Level: lightning bolt, slow

Fourth Level: ice storm

*innate power of Drow over 4th level and in addition to **dancing lights, darkness,** and **faerie fire** (at 7th level) ø

Drow Female Contingent: There are 8 female fighters of 2nd level (H.P.: 10 each; +1 chain mail, +1 buckler, +2 for dexterity of 16, for an overall AC of 0) armed with +1 dagger, +1 short sword, hand crossbow and 10 poisoned bolts. They have 2 fighters of 3rd level (H.P.: 15 each; AC 0) with +1 short sword, +1 dagger, atlatl and javelins. Each fighter can use the following spell-like powers each once per day: clairvoyance, dancing lights, darkness, detect lie, dispel magic, faerie fire, and suggestion. Two female clerics are in command of this group, a 6th level (canon) subordinate to a 9th level leader.

Canon: This 6th level cleric (H.P.:30: +3 chain mail. +3 buckler. +1for dexterity of 15, for an overall AC of -3) carries a +1 mace on her belt. for her maior weapon is a short-handled staff slina. This weapon' hurls missiles up'to 9" distance (providing the ceiling overhead is at least 30' high), minimum range 3". Probability of a hit is normal for ranges out to 6", -2 thereafter. Misses with the special glass globe missiles (explained hereafter) will be calculated as hitting **somewhere.** Roll d8 and 3d6 (for determination of the distance in feet the shot is off): 1 = long over, 2 = long over right, 3 = wide right, 4 = short right, 5 = short, 6 = short left, 7 = wide left, and 8 = long over left. She has 3 glass globes filled with a fluid which is a luminous irritant which vaporizes to form a cloud of 10' diameter with a 12' height. **Note:** Hits upon perpendicular surfaces reduce the cloud to one-half normal diameter.

Creatures in this vapor cloud are covered with droplets which make them shine and glow, thus causing a reduction of their armor from I-4 places, as they are easier to hit. This effect lasts from 2-5 turns, or until the fluid is washed off. In addition, exposed creatures must save versus poison at -4 on their dice rolls; those who fail are effectively blinded and out of action

6

Iscratchina furiously) for 7-10 melee rounds or until the eves and body are doused to cleanse them of the irritant (1 round plus 1 round recovery time in any event). She also has the following spells in **addition** to those powers noted above for female Drow fighters:

First Level: cure light wounds (x3), curse, fear

Second Level: hold person, know alignment*, levitate*, silence 15' radius, resist fire

Third Level: animate dead, cure disease, dispel magic*

*innate power of Drow over 4th level

Evil High Priestess: This 9th level cleric (H.P.: 48; +4 chain mail, +3 buckler, +3 dexterity bonus, for an overall AC of -6) is armed with a +4 mace and wears a special magical cloak under her normal black hooded robe. This device is a **lurker cloak**. It enables Vlondril, a special servant of the Fane, to assume the form and locomotion of a lurker above once per day for up to 2 hours time. Volation is at normal speed even though the cloak does not cause its wearer to grow to the actual size of a lurker above; size is about normal, i.e. 7' wing spread by 5.5' length in Vlondril's case. In addition to those spell-like powers given above for the female Drow fighters, Vlondril has the following spells available to her:

First Level:	bless, cure light wounds (x2), protection from good, fear (x2)

- Second Level: augury (x2), hold person (x2), know alignment*, levitate*, silence 15' radius, snake charm
 - Third Level: continual darkness, cure disease, dispel magic*, prayer, speak with dead

Fourth Level: cure serious wounds, poison, tongues

Fifth Level: cure critical wounds

*Innate power of Drow over 4th level

If for any reason the Drow are seriously threatened, she will attempt to save herself by using her magical cloak to change into a lurker above and fly off without notice or being noticed, for she is charged with reporting to the Fane any significant event which transpires after the fall of Snurrd, i.e. the ruin of Eclavdra's plans, for the latter is an opponent of the Fane.

Treasure: Each Drow has a small leather pouch on his or her person. It will contain I-4 platinum pieces per level of experience (the higher in the case of dual class). The Drow above 4th level will have 1 base 100 g.p. gem for each level above 4th contained in this purse.

The side caves contain only a few sparse items – sleeping silks, several small boxes of provisions, and individual kits with eating utensils, cup, etc. There are 2 black metal (adamantite alloy) medallions bearing a likeness of a spider on one side and a female Drow on the other. Each is suspended by a fine loop of

black chain. Hidden at the bottom of one provision box is a bone tube belonging to Vlondril. It is a scroll of 7 cleric spells: find traps, neutralize poison (x2), tongues, cure critical wounds, heat, stone tell.

If the commanders are slain and the bodies carefully searched, the following small brooches will be discovered: on the male magic-user, a small brass wand (inscribed in Drow runes, **ALEVAL**); on the female curate a small blue-black mace inscribed **DESPANA**; on the person of Vlondril (hidden in her hair) is a golden spider pin with engraved runes which say in Drowic, **LOLTH, DEATH QUEEN MOTHER.**

ENCOUNTER AREA M2

Use **encounter piece II**, **reversed**, when this encounter occurs. This area is the westernmost spy post of the Illithids, one which the Drow are well aware of but do not care to deal with at this time due to the recent reverses suffered. As will be usual throughout the sunless world, phosphorescent lichens growing sparsely about the passages and caves here make it possible for normal vision to function at up to 10'.

There are 12 ratmen working with the mind flayers here. 4 wererats are in the tunnel proper, 2 above the caves area, 2 below, about 60' from the center. These watchers are in rat form, and they will scurry back to give warning if any creatures approach. These creatures have +1 Drow swords (short) – baldrics and hangers kept to either side of the passageway where their 8 fellows guard 2 Illithids – 4 to one side, 4 to the other. Hit points are: wererats 17 each, mind flayers 43 and 38 respectively.

The stronger Illithid is near the cave pool with a bound Drow merchant captive. The mind flayer is questioning the Dark Elf about the current alliances, power groups, and feuds between the Drow clans and noble houses. If the Illithid gets any chance, he will kill the Drow so no tales can be carried by him.

When the party is sighted, the ratmen will rush to warn their masters and fellows, and the 12 wererats will then ambush the party after **2 mind blasts** are delivered – 1 from each Illithid. The weaker will survey the melee, using psionic **domination** upon any character who approaches him, while the stronger returns to be ready to do away with the "evidence". As soon as the battle goes against their servants, the mind flayers will flee northwest, then northeast to the secondary passage northwest, and then into the secret tertiary adit to the northeast.

Treasure: The wererats nest in the caves opposite those which contain the pool. In a small space – suitable for their rat size, but which must be crawled into by even so small a creature as a gnome- is a nest of animal skin, old cloth, bones, etc. Underthis is a dull olive cloak (which does not radiate magic but could be valuable if the party eventually attains module D3) which was amongst the Drow merchant's possessions. Each ratman has a gold ring set with a moonstone (value as jewelry, 400g.p. each) as indication of service to the Illithids. Each wererat also has 30 gold pieces.

On the other side, the mind flayers have encamped in the alcove off the pool area. They have folding cots, a small table, 2 folding stools, some utensils, and hampers for food. Each has a small coffer of personal effects. Both coffers have poisoned needles in their latches. One contains a **healing** potion, a 5,000 g.p. gem, and 200 gold pieces. The other has a **polymorph self** potion, a **scarab of death**, a small silver disc which is evidently a brooch of some sort (Drow merchant clan, and useful in MODULE D3), 150 gold pieces, and 58 platinum pieces.

Hidden in a nook which is covered by a small boulder, is an iron chest. In it are 300 ingots of copper (100 g.p. weight each) and the same number of silver ingots. These are used as bribes to subvert Drow servants. The handle of the chest lid is actually an iron scroll tube which contains a **protection from undead** scroll inside, and hidden in an inner lining, **a protection from demons** scroll.

OF THE TROGLODYTES

Wandering Monsters:

Encounter occurs 1 in 12, check each turn:

Western Half

1. Drow patrol, mixed

Eastern Half

2. Drow merchants* 3. 2-8 gargoyles

4. 2-5 trolls

1. 7-18 troglodytes 2. 2-12 bugbears 3. 2-5 trolls 4. 7-18 troglodytes

*equal chances for small, medium, or large train

- 1. ENTRANCE TO THE GRAND CAVERN: The terraced ledges lead down to the glistening floor of this huge cavern, the ceiling of which drips with stalactites, the floor with stalagmites, and here and there littered with broken stone-detritus and fallen stalactites. Thick columns and great masses of rovk stretch all the way to the roof, with many protruding ledges and indented shelves here and there. This room of the cavern is 200' to 300' wide, 200' long, and from 175' to 250' or more high. The following letter designations should be noted:
 - B: There are 3 such positions. Each has 3 bugbear sentries (H.P.: 15 each; ring mail jacks and large shields for AC 3) armed with heavy morning stars (+2 on damage) and 2 heavy throwing spears. If an enemy/intruder is detected, 2 will attack while 1 goes to alert the others.
 - D: There are 4 such positions. Each has 1 Drow fighter of 2nd level (H.P.: 8; +1 chain mail, +1 buckler, +1 for dexterity of 15, for an overall AC of 1) armed with +1 short sword, +1 dagger, atlatl, and 3 javelins. If intruders are identified, the sentry sighting them will cast **dancing lights** to show the location and identity of the creatures. All are in positions where they can see at least one other sentry, and the others will be alerted. The sighting Drow fighter will report to his superiors at location 8. (q.v.), while the other 3 move to positions near the location where they can observe the intruders.
- 2. SOUTH GALLERY: This passage is filled with mineral deposits from dripping water, and it is also the home of 14 piercers (H.P.: 4 with 4 hit dice have 19 hp. each, 4 with 3 hit dice have 13 h.p. each, 3 with 2 hit dice have 9 h.p. each, and 3 with 1 hit die have 5 h.p. each). They are near the middle of the place, and I-3 will drop on each creature passing beneath. There is no treasure.
- 3. GLITTERING CAVE: This small cave is only about 8 high, and its walls have many crystals which cause light to reflect and refract. The protruding crystals have no worth, but there is a scattering of 121 base 10 g.p. crystal

pieces which dropped from the walls. This is bait for a trapper (H.P.: 73) with no treasure, as the Drow recently took it.

- 4. SIDE CAVERN: This area has a high ceiling (90'), and many ledges and shelves along the south, east, and north curve of the cavern wall house 15 gargoyles (H.P.: 22 each) who perch at 65' to 80' heights to swoop down on prey and attack from behind. They will pursue northwards, where the roof of the gallery is high, but they do not go eastwards. They have no treasure.
- 5. SPUR CAVERN: A very large purple worm (H.P.: 118) has recently moved into this place to lay her eggs, rest, and will then leave. There are 6 eggs in the northeast finger of the cavern, and they will hatch in 3 turns. The "proud mama" is resting. There is no treasure inside the worm, but there are 8 of her castings about the place, and the 6th contains 11 base 100 gold piece gems, and 4 vials of holy water.
- 6. CAVE: 14 Drow are located here to oversee any activities in the cavern as a whole, as well as to aid merchants or scout for invaders.
 - Males: 4 2nd level (H.P.: 9 each; AC 1) armed with +1 short sword, +1 dagger, and hand crossbow with 10 bolts are under command of a 4th level fighter (H.P.: 18; AC -2) armed with +2 short sword, +1 dagger, and hand crossbow with 10 bolts. Each can cast dancing lights, and faerie fire. darkness,
 - Females: 8 3rd level (H.P.: 15 each; AC 0) armed with +1 short sword, +1 dagger, and half have hand crossbows, the balance atlatl and 3 javelins. They are under command of a 6th level (H.P.: 30; +2 chain mail, +2 buckler, +4 for dexterity of 18, for an overall AC of -4) fighter who will yield their charge to the male commander if the position appears in jeopardy. She has a +2 short sword, +2 dagger, and a death lance - a 10' spear which discharges a negative force when it hits, the force causing 3-12 hit points of damage in addition to normal (spear or lance) damage, and any opponent so struck must save versus poison or lose 1-4 life energy levels. The lance has 6 charges. This is the weapon she will take with her when she goes to the Drow area to the northwest to inform her superiors. Her mount is a nightmare (H.P.:32) stabled at the back of the cave. Each female can cast clairvoyance, dancing lights, darkness, detect lie, dispel magic, faerle fire, and suggestion; the commander can also use detect magic, know alignment, and levitate.

Treasure: Each Drow carries **a** small leather bag or pouch in which I-4 p.p. per level of experience are kept. The female commander will have 2 100 g.p. gems in addition to the coins. Hidden on her person is a small pin of bronze, a nightmare's head with **NOQUAR** inscribed in Drowic on the reverse.

The males sleep in the southern cave below 6., the females in 6. proper. There is a bedroll of silks for each, and several boxes of provisions in each cave. There are a few personal eating and grooming items with each bedroll. There are some strange straps (harness) and wooden racks in the males' cave (gear for pack lizards), and long metal-hooked poles (guiding ankuses for the creatures) stand nearby. Concealed under the dung and fungus bedding of the nightmare's stall is a lead-lined hollow in the stone floor. It has a stone lid with a secret catch. Inside this cavity are 1,000 silver pieces in a wooden chest, 1,000 gold pieces in 10 leather bags, a belt which has 100 platinum pieces inside it, a pouch with 20 base 100 g.p. gems, 2 pieces of 5,000 g.p. value jewelry and a black metal chain and medallion (with spider/drow female figures) in an ivory case worth 250 g.p., and a leather case with 4 potions: healing, extrahealing, polymorph self, poison (if mixed with wine in an iron cup it gives the imbiber total poison resistance for 6 turns). The iron cup is in a corner of the cavity.

- 7. SUNKEN CAVE: Two narrow flights of stair-like terraces lead downward about 20'to debouch into a low ceilinged cave which appears totally dark and deserted. This is an **illusion**, for it is the lair of a lich (66 hit points) with a +3 **ring of protection** (AC -3). This horrid creature normally rests on the ledge at the southern tip of the place. It will maintain the illusion and not attack any intruders unless they are using magic spells of any sort or are obviously detecting magic. He will then attack. The lich's spell level is 20; his spells are:
 - First Level: burning hands, charm person, magic missile (x2), ventriloquism
- Second Level: invisibility, mirror image, ray of enfeeblement, web (x2)
- Third Level: dispel magic, fireball, fly, lightning bolt, phantasmal force
- Fourth Level: confusion, charm monster, dimension door, fumble, polymorph other
 - Fifth Level: cloudkill, cone of cold, hold monster, teleport, wall of force

Sixth Level: globe of invulnerability, invisible stalker, repulsion, flesh to stone

- Seventh Level: limited wish, Mordenkainen's Sword, reverse gravity
- Eighth Level: Bigby's Clenched Fist, Otto's Irresistible Dance, monster summoning VI
- Ninth Level: time stop, power word kill

(To determine which spell the lich will use, pick the best possible if he is in danger of being slain. Otherwise, roll d10 for level, 0 equalling a second roll of d6 for spell level. When level is found, roll a second die to determine which spell will be used, if necessary, or select the MOST LOGICAL spell.)

Treasure: The lich Asberdies, has cast 600 magic mouth spells in various portions of his lair-walls, floor, ceiling, and on stalactites and stalagmites too. Therefore, magic detection will show virtually everyplace in the cave as radiating magic. The hollow where he lies is lined with silks and velvet cloths, but no treasure. Just a few feet northwest is a small ledge with a few broken stones. One of these has a hollow spot into which is thrust a folded-up portable hole. The hole contains a jeweled crown (80,000 g.p.), a gem-set orb (50,000 g.p.), and a scepter likewise encrusted with precious stones (65,000 g.p.) which were the lich's in life. They now bear a curse upon anyone possessing them. The magic will turn the individual or individuals into a wight after sickening and dying. The curse can only be removed by a cleric of 20th level. (The items will radiate both magic and evil if either or both are detected for.) Also in the hole are 1,000 gold pieces, 10 gems of 100 g.p. base value, a bag of dust of sneezing and choking, a staff of striking, a potion of longevity, a scarab of protection from evil clerics, and a scroll of 7 magic-user spells (knock, tongues, minor globe of invulnerability, wall of ice, stone to flesh, charm plants, symbol (fear)).

- 8. SIDE CAVERN: This place is similar to cavern 4. It **has** dozens of ledges and shelves at 70' or more above the cavern floor, and these places are the roosts of 23 gargoyles (H.P.: 22 each). These creatures greatly fear the Drow, and they will attack no creature with a Drow or wearing Drow garb, but they will attack any other creatures not so protected. They have no treasure.
- 9. CAVERN STABLE: There are 6 pack lizards (H.P.: 33 each) tethered here near a mound of fungus fodder. The creatures are for use by merchants in need of their services. If anyone attempts to unchain them, they will attack the individual unless he or she carries a hooked goad which they recognize as the sign of mastership over them.
- 10.-13. COMPLEX OF LOW CAVES: This is the temporary residence of a pack of ghasts and ghouls on their way northwest to serve the Drow. They do not wish to follow the broad and well-trafficked primary passages, so they will take the one to the northeast nearby as soon as the giant slug (14. below) moves on. The pack consists of:

10. 32 ghouls (H.P.: 10 each) with I-6 gold pieces each.

- 11. 4 ghasts (H.P.: 19 each) with 7 base 100 g.p. gems.
- 12. 2 ghasts (H.P.: 24 each) with a sack containing 3 pieces of jewelry worth 5,000, 3,000, and 1,800 gp. respectively, and 2 tubes. One is a scroll of 3 cleric spells (cure light wounds, tongues, conjure animals (3 brown bears with 28 h.p. each)). The other is a map showing the northeast passage and the tertiary route which connects to the primary northwest-southeast passage and encounter area S17-T17: themapshows the latter passages only as shown below. Draw this in for your players on their map.
- 13. 4 ghasts (H.P.: 20 each) with 300 g.p. and 18 base 10 g.p. gems.
- 14. GIANT SLUG: (H.P.: 87) This monster blends into the' niche it has found beside the passageway northeast, where it initially rested to digest a meal and then decided to stay because of the excellent food supply. (The Drow will soon get rid of it.) No treasure.
- 15. 100' HIGH SHELF: 2 hieracosphinx (H.P.: 49, 43) are nested here awaiting the return of their Drow mistress and master. They will not attack unless some creature comes near them – say 20' or so – and will come to a name

command only. They have no treasure, but one has a medallion with a staff of copper set round with 8 perfectly matched emeralds (24,000 g.p. value) and the name **EILSERVS** in Drow characters engraved on the reverse.

- 16.-18. TROLL CAVES: These places are filled with a noisome mess of rotting carcasses, bones, sticks, excrement, pelts, etc. The trolls dwelling in these areas have moved all of their treasure to the tribe leader's lair at 32.
 - 16. 10 trolls (H.P.: 29 each). 17. 16 trolls (H.P.: 30 each). 18. 18 trolls (H.P.: 31 each).

 - Note: The stench of these caves is noticeable from 10' outside each cave.

The trolls will move to support each other, the troglodytes, or the bugbears if they become aware of attack through information, noise, etc.

19.-23. CAVE WARREN: This complex of caves and connecting passages serves as the lair of a large tribe of bugbears who are in indirect service to the Drow. They have been equipped with ring mail jacks and heavy, well-made morning stars (+2 damage when a hit is scored) by their Dark Elf masters. (Cf. B above.) 19. 8 bugbears (H.P.: 15 each) with 11 g.p. each

- 20. 8 bugbears (H.P.: 16 each) with 14 g.p. each.
- 21. 8 bugbears (H.P.: 17 each) with 12 g.p. each
- 22. 12 bugbears (H.P.: 18 each) with 19 g.p. each.
- 23. 14 bugbears (H.P.: 16 each) with 13 g.p. each.
- 24. HUGE CAVE: This is the den of 45 female bugbears (H.P.: 9 each; fight as 1+1 hit die monsters) and 62young (3 hit points each, fight as 5 hit die monsters). There are 10 males here to guard the females and offspring. Each male has 15 hit points. Amidst the litter of bedding, food scraps, and junk is a chest with 683 c.p., 397 s.p., and 155 g.p.
- 25. CHIEF'S DEN: Grubblik the chief (H.P.: 30; chain shirt and large shield for AC 1) is a huge creature who attacks as a 4 die monster. With him is his son Bruzblid (H.P.: 24; AC 2) who is a leader. Grubblik does +4 hit points damage when hitting, Bruzblid does +3. They have 2 females of large size (H.P.: 14 each) who fight as males. Their treasure is in a large iron box with a lock (Bruzblid has the key). Inside are 3,000 g.p., 1 piece of jewelry worth 6,000 g.p., and a poisonous spider which he feeds so to keep it there to bite anyone who places a hand inside. Thespider bites 5 in 6 from its position inside the lid. Saving throw is at +2, but damage is 5-20 due to sickness from the spider's poison.
- 26. 12 bugbears (H.P.: 15 each) with 15 g.p. each.
- 27. SUB-CHIEF'S CAVE: Ruddug (H.P.: 25; chain shirt and large shield for AC 1) is nearly as large as the chief. He fights as a 4 hit dice monster and does +3 on any damage scored. With him are two personal guards, each with 22

hit points, scale jacks and large shields (AC 2). and doing +3 hit points of damage when a hit is scored upon an opponent. Ruddug likes cloth, so his quarters are a mess of piles, bolts, and bales of such material. Hidden on a high ledge behind a stone is a bag with 450 s.p., 139 g.p., 18 p.p., and 7 base value 50 g.p. gems.

- 28.-30. These areas designate the warrens of the troglodytes, (See also 36.-38. & T.) Here the tunnel ceilings are only about 6' high, and the caves themselves not much more spacious. All of these trogs are one tribe, and they work in co-operation with the trolls and bugbears. The cooperation is demanded by the Dark Elves, of course, but the inhabitants of the place have found that they are all prospering through mutual aid, so they now come willingly to each other's assistance. Nearly everything used by the trogs is made of stone or fashioned from bone. They have a few possessions of wood, leather, or cloth, but such items are rare.
 - T. UNIT DEN: Each unit den holds a small amount of troglodyte goods - valueless junk piled into a nest, and no treasure-and a male, female, and 2 hatchling trogs (H.P.: 11, 7, 5, 2). Males have stone clubs, females fightas 1+1 hit die monsters, and the young as .5 die monsters.
 - 28. LONG CAVE: A trog gen of 36 young males is quartered here. Each has 10 hit points and is armed with a metal battle axe and a metal-tipped javelin (+3 on "to hit" dice, 2-8 hit points of damage). There is no treasure.
 - 29. GEN LEADERS: 4 large trogs (H.P.: 17 each) who attack as 3 hit dice monsters are lodged in the forepart of the area, while 2 huge ones (H.P.: 22 each), the "elders", who attack as 4 hit dice monsters, are housed in the northernmost portion of the gallery. Each of these trogs has a metal bardiche. Each leader wears a small medallion of gold hammered into a likeness of a human skull (value 20 g.p.). The 2 elders have small rough gems (10 g.p. base value each) set into their devices. On the shelf at the back of their area is a human skull sheathed in gold (230 g.p.) with 2 2,000 g.p. garnets set in the eye holes. There are 4 sheaves of 12 javelins each here also.
 - 30. COMMUNAL CAVE: This place is normally empty of activity except during tribal feasts, councils, or when the males gather to attack. There are 8 immature females (H.P.: 6 each) here at all times to tend the area.
 - 31. EASTERN CAVERN: This portion of the great cavern is filled with fungi patches which the troglodytes tend. The fungi supplies much of the food for the creatures which inhabit the place. There are narrow paths wending between these fields of mushrooms and other strange and gigantic growths. (The fungi are fed with the refuse and offal, and the place is less than fragrant.) A dim light from many of the phosphorescent lichen growths reveals the strange shapes and blotched colors of the fungi, and flame will show the colors as whites, grays, yellows, tans, browns, reds, oranges, pinks, mauves, and violets. S positions indicate I-4 shriekers, V positions are I-4 violet fungi. Under the underlined patch of violet fungi (V) is hidden a 10,000 g.p. gem and a jug of alchemy.
 - 32.-35. TROLLS' DENS: The trolls live in relative peace with the bugbears and trogs, as explained previously. They are rewarded with food and wealth by the Drow, and the cooperation with the other inhabitants of the cavern has caused them to prosper greatly.
 - 32. CHIEF'S DEN: The tribal chief (H.P.: 49) and 5 lesser trolls (H.P.: 40 each) dwell here. The chief does +2 hit points of damage whenever his attacks succeed, and his consorts cause 1 additional point of damage when they hit an opponent. At the back of the cave is a

natural hollow which is used as the repository for the tribal wealth:1,300c.p.,789s.p.,2,011g.p.,54p.p.,38 gems of 10 g.p. basevalue, 14piecesof jewelry (1,000 g.p. each), a potion of **healing**, and a bronzestatuette -an idol of same weird shark god -which is inlaid with ivory, coral, and pearls (value 9,500 g.p. intact, 5,500 for precious substances only). This latter object has a heretofore undetected secret compartment in its head portion, and therein rest a pair of lenses. These crystal devices do not give off any dweomer, for they are not magical, and the wearer will detect nothing when looking through them unless he or she is in the VAULT OF THE DROW (MODULE D3).

- 33. 8 trolls (H.P. 28 each). Note: The smell of the monsters is masked by the pungent reek of the fungi.
- 34. 10 trolls (H.P.: 31 each).
- 35. 10 trolls (H.P.: 26 each).
- 36.-38. Additional troglodyte warren areas. (Cf. 28-30 & T above.)
 - T. UNIT DEN: Each of these places exactly duplicates those noted before, i.e. 1 male, 1 female, and 2 hatchling trogs with no treasure.
 - 36. GUARDS QUARTERS: 4 trogs of largesize (H.P.: 17 each) who attack as 3 hit dice monsters are here. Each is armed with metal battle axe and metal-tipped javelin (+3 "to hit", 2-8 hit points of damage). They relay information to areas 37. and 38.
 - GUARDS' QUARTERS: 4additional largetrogs (H.P.: 16 each) are located here. They are also 3 hit dice monsters and armed as the guards at 36.
 - 38. TROG CHIEF'S LAIR: This huge (H.P.: 39) old trog attacks as a 6 hit dice creature. He is armed with a bastard sword (+2, no special abilities) and 4 metal-tipped javelins (2 of which are normal +3 "to hit", 2-8 h.p. damage weapons, and 2 are javelins of llghtning, but he isn't aware of the difference). Amidst the litter in the place are 27 100 g.p. base value gems, a sack with 12 ingots of 100 g.p. weight each 5 silver, 6 gold, 1 platinum -and 1 piece of platinum jewelry set with 12gems (2x 1,000 g.p.,4 x 500 g.p., and 6 x 100 g.p.) which has a value of 7,500 g.p. Hidden in a small cranny are 4 potions of plant control.
 - 39. SIDE GALLERY: Stabled here (at A.) on chain tethers are 2 wyverns (H.P.: 49, 41) which the trog chief has raised from the time they hatched from eggs taken by him. He rides the larger one into battle, while the other fights alone beside its sibling. They will obey and follow the troglodyte chief, for they have a strange mutual liking and communicate with each other. In the southeastern spur (at B.) isashelf of rock upon which rests a hugeflail which the chief uses when mounted. When he wields this weapon he has +2 chance to strike an opponent and causes +3 h.p. damage, but only he can so employ it to this effect. There is no treasure with these creatures. If they are slain the chief will go absolutely mad with rage!

MAGIC POOL: This body of clear water has absolutely no effect upon creatures who drink from it. In fact, it is often used as a watering place by cavern inhabitants, although they also use the stream that feeds it and other small collection pools here and there throughout the cavern. Furthermore, the pool does not speak or otherwise communicate in any manner. It is quite broad, and some 8' deep (about 2' contour) at its center. At this spot rest 89 gems of 10 g.p. base value each. They are covered with a light layer of sand. If any of these gems are removed from the pool for more than 1 turn, they will turn a like number of gems within a 30' radius into stones of 1 g.p. value (quartz crystals). On the other hand, if an individual tosses I-4 gems into the pool, heorshewillfind thatalike

number of gems in his or her possession are of better quality (flaws are cleared, so those gems are automatically one category higher). As the effect is more likely to cause 10 g.p. gems to become 50s or 50 g.p. gems to become 100s the Drow merchant who knows the secret of this pool usually tosses only 10 g.p. value gems into it. The pool radiates a dim dweomer, but the gems which are in it do not give off any magical aura.

FINAL NOTE TO DUNGEON MASTERS

If you are using this module as a part of the whole campaign, be certain to keep a careful note of all that the party does. You can do this by writing on the margin of this booklet. Any opponents whichescapeattack bythepartywillgivewarning totheirmasters or fellows if possible – particularly Drow and their more intelligent servants. However, the chaotic nature of the Dark Elves precludes the chance of organized search for the party, so at best the Drow will be aware of intruders and more watchful and suspicious.

If the party is moving on to the nextsection, cease play in this one as soon as they pass into one of the northern tunnels, and begin with the next part of the adventure.

THIS ENDS THE FIRST PART OF THE DESCENT INTO THE DEPTHS

Shrine Of The Kuo-Toa

Background: Having put down a rising of giants, it was discovered that the motivating force behind their depredations was that of long-forgotten evil - the Dark Elves. Determined to seek out these creatures, a body of doughty adventurers mounted an expedition to learn the strength of the Drow and bring retribution to them. Using a map which depicts hundreds of miles of passageways, the bold expedition delved into this underground labyrinth. Within a day's journey they had to fight first an outpost of the Dark Elves, then a pair of the dreaded "Illithids" of Drow speech - creatures called mind flayers, with a dozen wererat allies. Wending ever deeper into this weird underworld, the party overcame various and sundry obstacles only to enter a great cavern filled with hostile creatures. By clever tactics and hard fighting a conglomerate force of servants of the evil elves bugbears, trogs, and trolls, along with various and sundry other monsters-were overcome. Valuable additional information and possibly useful items were also gained, and the expedition now presses on ever deeper, hot on the track of the Drow, bent on bringing a reckoning to these hateful foes.

Your map shows that there are three areas of certain danger along the route the party must follow. The first to contend with is what will undoubtedly prove to be an underground river; after that, no one knows for certain. You must all exercise great care, and utmost wisdom must be employed in all that is done if the party is to remain strong enough to continue onwards and downwards. Having to turn back would be dishonorable and possibly fatal...

Start: This module begins in the primary passage which runs northwest, just beyond the Caverns and Warrens of the Troglodytes, hex co-ordinate R20 on the master map. The passageway is about 30' wide - a sample section is included in the encounter piece map page. The rough walls are hewn straight in places, and there are cracks and gaps here and there. The floor of the tunnel is occasionally littered with stone -fallen stalactites and bits of ceiling, and the walls show natural collapsing of small sections. Many glowing lichens are common here, and fire beetles are less so. The floor is damp, the walls are wet, the air is chill. Absolute quiet prevails when the party ceases theirechoing progress, but if silence is maintained for a time small twitterings, rustlings, and faint echoes from far distant can be heard - rats, bats, insects and other subterranean vermin, but what else? A vague air movement can also be felt when the explorers are still, a damp and musty-smelling current moving ever downward along the route the oarty must follow in pursuit of the Drow. A new series of adventures lies just ahead

Notes For The Dungeon Master Only

Ceiling height in primary tunnels varies from 20' to 50'. In secondary corridors of about 20' width, the roof overhead varies from 15' to 40' distance. The narrow tertiary passages **and** secret

adits have ceiling vaults of from 8' to 25' in the obvious tunnels, the secret ways being from 5' to 15' high. Where natural enlargements occur, ceiling height will be at least 20', and it can be as far as 60' or 70' in the large caves. In the partially-natural, partially-carved cavern where this module terminates, a low central spot has been hewn to give a sunken shrine area. Elsewhere the floor to ceiling height is only 40' to 50'.

There are two encounter areas along the route. Hex W27, the river crossing, can be very easy to accomplish, or the rash party can turn it into a deadly nightmare. A²31, a minor tunnel nexus, is set up to help the clever party, for the Deep Gnomes (a new type of gnomes detailed at the end of this module) will be likely to lend their numbers to the party. However, while neither area can be avoided, both can be moved through swiftly and at little cost, or gain, to the adventurers.

When a random or pre-set encounter occurs, use the special encounter piece included specially for the purpose- the sample passageway sections or the encounter pieces as appropriate. Note that encountered monsters will act/react with intelligence and organization commensurate with their mentality and social development. This is especially applicable with respect to the ancient race of Kuo-Toa People (also detailed fully in a separate section at the end of the module), who have a highly structured and complex society within their shrine area.

Camping for the night in a passageway (including a spur or room off of same) will incur a random monster check according to the passage type, but only 1 such check for a "normal" sleep period of 8 hours, unless the party simply flops down in the middle of the passage.

Finally, when the main passage nears the shrine chamber, the way will become quite well-lit for a subterranean tunnel, with many growths of the phosphorescent lichen growing along walls and even ceilings to shed a dim but constant light.

Separate encounter tables are given for random meetings with monsters in passages and at the terminus of the module. Familiarize yourself with all of these tables, and note the composition of heretofore unknown parties of such creatures as the Kuo-Toa.

While many facts and details are given to you here, it is incumbent upon you, as Dungeon Master, to bring them to vivid life and give this setting a personality. Have fun.

RANDOM MONSTER TABLES FOR PASSAGES

Encounters occur as shown; check each hex (1 mile):

Primary Passage, 1 In 10 chance of encountering a monster

- 1. Drow patrol, males
- giant slug (50%)/purple worm (50%)
 Kuo-Toan clerics

- 4. 2-5 ghasts with 9-16 ghouls 5. rust monster (50%)/2-5 fire beetles (50%)
- 6. Drow merchants, small train
- 7. Drow patrol, females
 6. I-2 giant spitting snakes (50%)/2-5 fire beetles (50%)
- 9. Drow merchants, medium train
- 10. gas spore (50%)/1-4 trolls with 9-16 troglodytes 11. 3-12 shadows (50%)/2-5 fire beetles (50%) 12. gas spore (50%)/Kuo-Toan war party (50%)

- 13. 3-16 gargoyles (50%)/25 fire beetles (50%)
- 14. Drow patrol, mixed
- 15. yellow mold (33-1/3%)/brown mold (33-1/3%)/green slime (33-1/3%)
- 16. 19-24 bugbears with 25-30 slaves
- 17. Drow merchants, large train
- 18. Kuo-Toan pilgrims
- 19. black pudding (33-1/3%)/ochre jelly (33-1/3%)/gray ooze (33-1/3%)
- 20. Drow patrol, mixed

Secondary Passage, 1 In 12 chance of encountering a monster

- 1. 5-8 shriekers
- 2. 2-5 giant spiders (66~2/3%)/Draw merchants, medium train (33-1/3%)
- 3. Drow patrol, mixed
- 4. Drow merchants, small train
- 5. lurker above (50%)/2-5 fire beetles (50%)
- 6. 4-16 shadows (50%)/2-5 subterranean lizards (50%) 7. giant slug (50%)/Kuo-Toan war party (50%)
- 8. 2 subterranean lizards (huge, +4 h.p. per die)
- 9. bulette (50%)/ giant spitting snake (50%) 10. 5-20 piercers (50%)/2-5 fire beetles (50%)
- 11. rust monster (50%)/2-5 subterranean lizards (50%)
- 12. Drow patrol, mixed
- 13. 2-5 ghasts with 9-16 ghouls 14.13-18 bugbears with 19-24 slaves
- 15. purple worm (50%)/2-5 fire beetles (50%) 16. 2-5 ropers (50%)/giant constrictor snake (50%)
- 17. Kuo-Toan clerics
- 18. Drow patrol, males 19. Kuo-Toan pilgrims
- 20. I-4 shriekers with 1-4 violet fungi

Tertiary Passage, 1 In 12 chance of encountering a monster

- 1. lurker above (50%)/2-5 fire beetles (50%)
- 2. 2-5 xorn (50%)/2-3 subterranean lizards (50%) 3. Drow patrol, mixed
- 4. 1-2 umber hulks (50%)/2-5 shadows (50%)
- 5. 2-8 Deep Gnomes
- 6. rust monster (50%)/2-5 fire beetles (50%) 7. 5-20 piercers (50%)/2-8 huge spiders (50%)
- 8. green slime (50%)/2-3 subterranean lizards (50%)
- 9. 1 I-30 giant ants
- 10. Kuo-Toan pilgrims
- 11. vampire (50%)/2-5 fire beetles (50%) 12. 2-8 Deep Gnomes
- 13. Drow merchants, small train
- 14. 5-20 piercers
- 15. slithering tracker (50%)/2-5 fire beetles (50%) 16. lich (50%)/Kuo Toan war party (50%)
- 17. I-4 shambling mounds (50%)/2-8 shriekers (50%)
- 18. Drow patrol, males
- 19. 11-30 giant ants (50%)/giant constrictor snake (50%) 20. trapper

Kuo-loan Clerics: A party of these priests will be going to or coming from the shrine. Kuo-Toa are detailed fully at the end of the module. The party will consist of the following:

- 7-12 2nd level fighters armed with shield, dagger, and spear
- 5-8 2nd level fighters armed with dagger and short bow
- 2 4th level fighters armed with dagger and harpoon
- 4 3rd level clerics, each with these spells:

1

First Level: cure light wounds Second Level: hold

Second	Level.	noid person
7th le	vel cler	ic with the following spells:
First	level:	bless, detect good, detect magic
Second	Level:	silence 15' radius, snake charm, speak with animals
Third	Level:	dispel magic, prayer
Fourth	Level:	protection from evil 10' radius

5-8 slave bearers carrying supplies and fire beetle lights. abdomen

Slave bearers will be a mixture of captives; the exact mixture is found on the table below (d20):

Die Roll	Race of Slave	Die Roll	Race of Slave
1	dwarf	8	half-arc
2	elf	9	hobgoblin
3	gnoll	10-14	human
4-5	gnome (Deep Gnome)	15-16	lizardman
6	goblin	17-18	orc
7	half-elf	19-20	troglodyte

Kuo-Toan Pilgrims: A party of these travelers will consist of the following individuals:

- 13-18 unarmed Kuo-Toans (males)
 - 1-6 Kuo-Toans (females) unarmed
- 3rd level fighters armed with dagger and short 2-5 bow
 - 5th level fighter armed with dagger and har-1 poon
- monitor (see section on Kuo-Toa People) 1 leader
- 3rd level clerics with spells as noted for Kuo-Toan 2 clerics above
- 11-14 slaves bearing the party's, food, clothing, and various worthless gear and shell offerings to or tokens of "Sea Mother" (see above for slave types, see hereafter for details of the goddess). (If pilgrims are traveling away from the shrine, half the number of slaves will be present as the balance will have been sacrificed.)

Kuo-loan War Party: These creatures will occasionally go forth to capture slaves or raid a group that is hostile to their kind or has given offense to Sea Mother. A war party will consist Of:

- 2nd level fighters armed with shield, dagger, 24 and spear
 - 2nd level fighters armed with dagger and short bow 8

1

- 8 3rd level fighters armed with dagger, net and spear
- 4 5th level fighters armed with dagger and harpoon
- 2 8th level fighters armed with dagger and harpoon
- 1 10th level fighter armed with dagger and harpoon
- 2 monitors
- 4 3rd/3rd level fighter/assassins ("whips") armed with dagger, spear, and garrote
- 1 7th/7th level cleric/assassin armed with a pincer staff (see section on Kuo-Toa People at end) and garrote and having the same spells as a 7th level cleric with a party of that ilk, exce t that as a Second Level spell he will have hod person rather than speak with animals, and tongues rather than protection as his Fourth Level spell.
- 12 slave bearers with miscellaneous gear and equipment (who can also be eaten if the need arises)

Hit Dice: These creatures have the following hit points:

	Number of	(Hit Points	For)
Level	Number of Hit Dice	Males	Females
2	2	12	10
3	3	18	15
4	4	28	24
5	5	35	30
6	6	42	36
7	7	56	49
8	8	64	56
9	9	72	-
10	10	90	-
11	11	99	-
12	12	120	-

Treasure: Each Kuo-Toan will have 1-6 e.p., g.p., and p.p. per level. Those above 5th level will have 1 base value 100 g.p. pearl per level above the 5th. Those above 8th will have 1 pearl of 500 g.p. base value per level above the 8th in addition to the other pearls.

Deep Gnomes: These relatives of common gnomes are reclusive creatures of neutral (with good tendencies) alignment. Full details are given in a separate section at the end of this module. Those encountered will be:

- 2-5 3rd level fighters (H.P.: 20 each; AC 2) armed with (non-magical) +1 dagger, +1 military pick, 7 +1 darts (I-4 h.p. damage, poison gas stuns/slows, 40' range) which they can loose at 2 per round
- I-2 4th level fighters (H.P.: 25 each; AC 1) armed as above but having in addition 3 acid-filled darts (2-8 h.p. damage and destroy 3" diameter of armor where hit occurred).
- 1 5th level fighter (H.P.: 30, AC 0) armed as are 4th level fighters, but with a +2 military pick.

Note: Deep Gnomes are 20% magic resistant, plus an extra 5% per level over 3rd, i.e. 25% of 4th, 30% of 5th etc. Each is able to employ the following illusionist-like spells once each per day: **blindness, blur, change self.** Each radiates **non-detection** continually. They immediately see any illusion or phantasm.

They make all saving throws at +4, except against poison, which is at +2.

Treasure: Each Svirfneblin (Deep Gnome) will carry 4-20 base value 10 g.p. gems.

ENCOUNTER AREA W27

Use encounter piece IV for the crossing of the Svartjet River. The surface is very smooth here, as the channel is over 80' deep. On the far bank, in the cove shown, is moored an 8' x 14' barge with a sculling oar. This barge is operated by a Kuo-Toan of great size and strength (18/00)-a rogue monitor (AC 0, 90 hit points)-with 18 dexterity. He is guite chaotic and a bit insane. He is 13th level for purposes of attack and saving throws. He moves at normal monitor speed (18") and attacks 4 times per round (2 x 4-10, 2 x 2-5 biting), always to kill. Thoopshib may be unbalanced, but he is very sly. Normally, any creature acquainted with his service will whistle or call for service, pay a fee of 1 p.p. (or its equivalent), and be ferried across. The solitary Kuo-Toan does not care who or what he transports. If the barge is threatened or attacked, he will leap into the Svartjet and summon his only companion, a giant gar over 30' long with AC 2 and 65 hit points. It stays just upstream from the crossing area, and if it is urged on by Thoopshib, it has a 15%/round chance of upsetting the barge. The gar will bite for 7-28 h.p. of damage 80% of the time anyone is in the water there, 25% if 'walking on the water, and only 10% if levitating or flying up to 20' above the water.

The noise of the riverwill mask normal sounds from the hearing of the Kuo-Toan, but bright light in the cavern will certainly attract his attention. He will come forth and offer in the common speech of the underworld to take the party across for the proper fee each. Each time he repeats this offer (and it will not be understood by the party without magical aid or an interpreter), he has a 100% cumulative chance of going berserk and attacking. When Thoopshib sculls the barge, it will take him only6 rounds to travel directly across to moor the barge in the opposit bank cove. If others scull the craft, it will take twice that long, they will move diagonally downstream, and there will be no possibility of mooring the barge, so it will be carried off downstream by the current after disembarkation. If he is somehow forced to take a party across, Thoopshib will leap into the Svartjet in midstream, taking the sculling oar with him, and seek his giant garfriend. The barge will be carried downstream at a rate of 9 miles per hour. There is 70% chance that the vessel will ground at hex B²24, but failing that it will continue at an average speed of 5 miles per hour all the way to the Sunless Sea. Travel upriver in the barge is impossible. It is not possible to walk along the riverside.

One of the side caves serves Thoopshib as a home. He has a large pile of dried seaweed to sleep on, various shell and stone containers and utensils, and odds and ends of worthless gear are about the place. He has found a natural pot in the floor, however, and a stalagmite thrust into the mouth of this opening appears to be quite natural. Beneath this stopper he has sequestered: 1,420 g.p., 691 p.p., 77 10 g.p. value gems, 2 **extra-healing** potions, a black metal medallion with a spider relief on 1 side and the head of a female Drow on the other, **a poisonous cloak**, and a gold sphere (a 9 hit dice **fireball** from a **necklace of missiles**).

ENCOUNTER AREA A²31

Use **encounter piece V** when this area is reached. Describe the multitude of openings available to the party, and indicate that this area is faintly lit by the glowing lichens and phosphorescent streaks of mineral in the walls of the passageway. They will **not** see any creatures or hear any noise, but there are 8 Deep Gnomes (as described previously under random encounters) watching them from hiding. If the party stops and searches the area – or calls out in friendly terms – the Svirfnebli leader will show himself and offer the peace sign, recognizing the party as creatures from the upper world. He will converse in sign language, or speak normally if some magical means of communication/understanding is available. If the adventurers offer not fewer than 1 100 g.p. gem per Deep Gnome, and agree to going "halfies" on any others taken, the Svirfnebli will certainly agree to accompany the party to the shrine cavern.

The Deep Gnomes hate the Kuo-Toa People as much as they despise the Drow, and this group has spied upon the shrine, for they are prospecting in the area. As they have just taken the last gems from a vein here, they are willing to get others from their enemies. Naturally, the small fighters know the passages well, and they have small secret passages which allow them to spy upon the shrine from high on the walls or from above.

The Deep Gnome leader is Trosli Garnetgetter, of a very respected family. He has an ability normally possible only to Deep Gnomes of higher level; that is, he is able to call a creature from the Elemental Plane of Earth once per day to serve or otherwise aid him, but this Trosli is loath to do, for he must pay the elemental creature in fine gems. The creature answering the call is determined at random using the following table:

Die Roll	Result		
1	24 hit dice earth elemental		
2-7	16 hit dice earth elemental		
8-12	12 hit dice earth elemental		
13-16	8 hit dice earth elemental		
17-19	xorn		
20	summons fails		

Each of these Svirfnebli has a small tablet compounded of special minerals which restores 4 hit points of damage, while their leader has a full dozen extra of these curatives. Trosli Garnetgetter also has a pouch containing 6 large stones which shatter and release an obscuring gas (15' diameter cloud, 10' high) when smashed by hurling against a hard surface, as well as

4 yellowish rocks which release poison gas in a similar cloud when smashed.

Each of these Deep Gnomes has double the number of gems usual to their kind, i.e. 10-40 base 10 g.p. gems.

Remember that each of these characters radiates **non-detection**, and is able to use **blind**, **blur**, and **change self** (as illusionist spells of the same name) once per day.

KEY TO THE SHRINE OF THE KUO-TOA PEOPLE

Wandering Monsters:

Encounter occurs 1 in 12, check each turn:

Western Half	Eastern Half
1. Drow merchants, small train	1. Kuo-Toan pilgrims
2. Kuo-Toan guards'	2. Kuo-Toan priests
3. Drow merchants, large train	3. Kuo-Toan monitor
4. Kuo-Toan monitor	4. Kuo-Toan pilgrims
5. Drow merchants, medium train	5. Kuo-Toan guards*
6. Kuo-Toan pilgrims	6. Kuo-Toan pilgrims

7. Kuo-Toan priests

Brow merchants, small train
 *guard parties are composed exactly as noted in 5. below

- A KUO-TOAN PILGRIM APARTMENT: From 3-6 of the Kuo-Toa will be found in each such apartment. If 5 or 6 are indicated, 1 is female. All are simple 2nd level creatures and unarmed. The sparsely furnished chamber will have mounds of seaweed on wooden sleeping pallets, a rough bench, a small table and several stools. Walls are about 1.5' thick, doors are of (precious here) wood with iron bindings. Each pilgrim will have 2-8 e.p. and p.p. each.
- B BARRACKS: Each barracks chamber holds the number of troops shown in parentheses after the **B.** These are special shrine guards with 12 hit points each, commanded by a "sergeant" of 4th level with 28 hit points. The arms used are:
 - 50% with shield, dagger, and spear
 - 50% with dagger, net, and spear
 - leaders have dagger and harpoon
- BF BARRACKS, FEMALE: These correspond to the barracks noted above, but the soldiers therein are female Kuo-Toans. Each of these 2 areas houses 16 females of 2nd level (H.P.: 10 each) armed with dagger and short bow. There are 2 3rd level (H.P.: 15) "sergeants" in command at each barracks, armed with shield, dagger, and spear.
- C COMMON ROOM: These are areas specially set aside for pilgrims to meet, have meals, read, etc. There are a number of tables, benches and stools in each such room – 2-8 of each if a number is needed. There are words of praise to "Sea Mother" painted on the walls and religious tracts on tables. There will be from I-8 pilgrims in a common room at any given time.
- M MONITOR POSITION: The Kuo-Toan at these positions is an always alert monk-like fighter of 7th level (H.P.: 56) who guards the area and assures peace and tranquility for worshippers at the shrine. (See 27. below and the special section on the Kuo-Toa People for more information.)
- W See room 33.
- 1. ENTRANCE TO THE LOW CAVITY: The party is met by a chilling scene when first they step far enough northwest to view the dimly lit space ahead. Greenish phosphorescence from lichens, coupled with a grayish luminosity from slug-like creatures as large as a man's fist which crawl everywhere (walls, ceilings, floors) give the area an undersea appearance, and a strange salt tang is in the air to enhance this impression. Directly to the north the adventurers will see a huge dark green creature, rather like a giant lobster-headed woman, with one pincer raised and the right extended ahead and open. This stone idol is detailed at 4. below. The walls and pavement of this place are well-made, but very worn. Obviously, this area is old. It feels alien and foreboding. The shape of the stones and the illumination of the area are wrong to any creatures from the upper world,

particularly warm-blooded ones. A glance left and right will reveal the archway to the west and the 20' wide, 40' high opening leading east.

As the group proceeds further into the area, they will note the stairs up to the west and the slits in the east wall of the entranceway. The bend of the eastern corridor will be noticed if the area is observed. Looking ahead, the adventurers will see that the space to the north is a great sunken area, and if they proceed closer they will observe it is an arena or pool filled with translucent green water and surrounded by 6 tiers of stone benches, the whole forming a square around a raised stone platform in the middle of the 25' deep depression (actually 30' deep with 5' of water in it). Northeast and northwest will be seen stone block walls with one arched entry on each side and many narrow (1' wile x 3' high) slits piercing them at about 20' above floor level. The whole area is quiet, but there is a definite feeling that there are other creatures about, hostile creatures, alien things.

At this point any intelligent creatures observing the party will ignore it. This is a place where traffic is not uncommon, and those entering are permitted to approach the shrine and make obeisance to Sea Mother, obtain the required "passes", and move on. (See 3. below.) The shrine community is organized only with respect to its guards and hierarchy, not its pilgrims or passersby.

2. RAMP AND STAIRS: The ramp leads to a flight of broad steps which give into the pool of water surrounding the idol. From this position it will be evident that the seats of the arena will hold about 2,000 creatures of approximately human size. The depth of water in the pool cannot be determined due to its translucent quality. The 20' tall idol atop the dais can be seen as stone. Although the rising tiers of the pyramid obstruct vision northward, it can be observed that there is some sort of opening in the northern wall of the place.

When the party descends to the place where the water meets the steps, they will have to measure with a pole of some sort, or actually enter the water, to find its depth. If the party stays on a direct route to 3., the steps leading up to the first tier of the pyramid, they will be safe, but there are dozens and dozens of leeches elsewhere in the pool, and these will attack any warm-blooded creature at a rate of I-4 per 10' traveled. All are small for their kind, having only 1 hit die, but they are very hungry. Of course, the Kuo-Toans can pass amongst these creatures without being molested.

3. STEPS OF THE ZIGGURAT: If the group reaches this point they will be able to see low altar stones with shells upon them. There are 2 such containers on the first tier of the ziggurat, and other pairs on each successively higher altar. Each tier of the pyramid is 12' high, and the steps are steep. These steps must be ascended by all creatures passing through, so that homage can be paid to the goddess, an offering paid, and passage continued elsewhere. Groups coming in from other tunnels are held in waiting areas while appointed representatives perform the necessary obeisance.

First Altar: This block of white stone tinaed with green splotches is relatively small (2'x2'x4' long) and has 2 ordinary-lookina basin-sized sea shells atop it. On the left is one filled with 337 gold pieces; on the right is **a** shell filled with fresh water and snail shells. (Pay 1 g.p. per person – excluding slaves and lowly servants, of course – and take a snail shell pass for each, and present them to the guards as usual.)

Second Altar: This stone block is blue and twice as large as the one below it. It holds 2 beautiful shells with silver chasing upon their edges and ridges. Upon the left the shell basin is filled with brackish water and crab claws; the one on the right contains 71 p.p. and 18 gems of 10 g.p. value each. Worshippers of the Kuo-Toan goddess go here and pay for a crab claw pass. The guards will accord friendly treatment and escort for 1 mile to such persons, but they must know the secret sign/counter-sign of worshippers of Sea Mother (fore- and middle fingers raised in a "V" as the claw of Sea Mother, the same sign from the left, with fingers pointing ahead as the counter), with the utterance of Sea Mother's true name (Blibdoolpoolp, pronounced Blibbb · doool pooolpp).

Third Altar: This green stone is 3' x 3×6 ' long and holds two gold inlayed shells with insides of mother of pearl. The shell on the left holds salt water and live lobsters, the one on the right contains 24 base 100 g.p. gems and 16 pearls (base value 500 g.p.). Supplicants for a special favor from Sea Mother take a lobster to the pool at 15, and place it prayerfully there. Any other use of an offering is sacrilege! A gem or pearl is offered up when the lobster is take. Approach to the tier should only be made by means of the north ramp; if any other mode of approach is observed, the Kuo-Toans will regard the action as defilement of the shrine and react accordingly, i.e. a full-scale alarm and attack.

4. IDOL OF BLIBDOOLPOOLP, SEA MOTHER: Upon the summit of the ziggurat stands a malachite statue 20' tall. It appears to be a nude human female body, with articulated shell covering theshoulders, and a lobster head and claws in place of the expected human head and arms. The right claw is open and raised, the left is open and held out about 8' above the floor of the tier. The idol will not move or come to life, but it'is possible to be gated to her on the Elemental Plane of Water. Blibdoolpoolp's name is carved into the base of the statue in Kuo-Toan characters. If the extended left claw is grasped while the individual stands upon the altar, and her name is pronounced correctly (Blibbb - doool pooolpp) the creature is immediately transported to deep waters of the plane where Sea Mother holds court. (If the individual cannot breathe water, he, she, or it is immediately in Blibdoolpoolp's debt for having the goddess save the individual from drowning by magic spell.) The individual coming before Sea Mother must offer the goddess from 10,000 to 60,000 g.p. value in pearls, or double that amount in gems, or risk the wrath of Blibdoolpoolp. She will grant a small favor to the individual making an offering, and then return the individual to the altar before her idol. Those without offerings are **geas-quested** not to harm or cause to be harmed or aid in the harming of any worshippers of Sea Mother. They must further contribute 60,000 g.p. value in gems to the shrine (or bring in a number of Drow whose combined levels equals 1/100th of the g.p. value for sacrifice Blibdoolpoolp hates the Dark Elves, but cannot oppose their patroness and other helpers directly!). The individuals are then returned to the altar, with the ability to speak Kuo-Toan and marked secretly so that all the Kuo-Toa People will recognize one in the service of Blibdoolpoolp.

Note: From the upper tier of the ziggurat the guards at 5. can be distinguished.

5. GUARD POST: There is a squad of soldiers here, 8 2nd level (12 hit points each), with a 3rd and 4th level (H.P.: 18, 28) fighter in charge. 5 face to the north, 5 to the south. They are here to check and regain the tokens of homage to Sea Mother from those who pass through the shrine cavern. Those without passes are netted, subdued, and taken to location 9. (D) for incarceration and eventual sacrifice. If they are threatened, the soldiers here will alert location 6. ("Corporal of the guard, post number 5!"). The 2nd level troops are evenly divided between those with shield, dagger, and spear and dagger, net, and spear. The "sergeants" have dagger and harpoon.

6. PALACE OF THE PRIEST-PRINCE: The entire north wall at this location is taken up by the palace of the Kuo-Toan spiritual and temporal ruler, the Priest-Prince Va-Guulgh. Upon the steps of the palace are posted 6 2nd level soldiers (H.P.:12 each; armed as 5 above) with 2 "sergeants" (H.P.: 16, 26) of 3rd and 4th level exactly as 5 above. Also there is a 6th level fighter (H.P.: 42; armed with dagger and harpoon) who is official herald; this fighter also bears a shell horn upon which an alarm is blown if the area is under attack, and this alerts positions 5., 30., 32., and the barracks 60 immediately southwest. Other positions can hear the alarm, but it must be sounded a second time to alert **all** soldiers to come to the palace. If it is blown a third time, all Kuo-Toans in the shrine cavern will then come to battle with the enemy.

The ancient facade of the palace is carved from living rock. Upon it are pillars, and columns, hewn so as to give the place an imposing aura. Upon its walls are bas-relief figures of all sorts of sea creatures and Kuo-Toans carved so as to present the appearance of coming towards the entrance of the palace. Crab-like creatures with Kuo-Toan heads are carved into the stone near the doorway, the stony gaze of these weird sentinels appearing to fall upon all who ascend the steps.

7. THRONE ROOM OF'VA-GUULGH: Immediately to the north of the arched entrance to the throne room is a low dais with a shell throne upon it. The throne is a strange chair carved of white coral set about with rare sea shells and sculptings in ornamental stone of octopi, crabs, eels, and fish. There are 32 base 100 g.p. pearls and 16 base 500 g.p. pearls set as eyes for these sculptures, and there are 4 figures of crabs fashioned from precious red coral (each of these is worth 6,000 g.p.) which can be pried from the settings of the throne. Flanking the throne are a pair of malachite statues 7' tall, each resting on a pedestal 3' high-copies of the idol of Sea Mother in the shrine area. They have no value and hide nothing. Each, however, radiates a faint dweomer, as Blibdoolpoolp uses them to view what happens in the chamber-50% chance that she will do so on any given turn.

The floor of the palace is of polished serpentine, and the 6 pillars in the chamber are carved of white marble in the form of water spouts. The whole place is alive with a shifting green luminosity from the glowing green and gold ceiling overhead.

The throne room is guarded by 6 cleric/assassins of 6th/6th level, one before each pillar. Each is armed with dagger, harpoon, and garrote. They will attack any intruder in the most effective manner. Their spells are:

First Level:	cure	light	wounds,	darkness,	fear

- Second Level: chant (3), detect charm (3), hold person, know alignment (3), resist fire (2), silence 15' radius (1)
 - Third Level: blindness, dispel magic

Each possesses the above listed spells, except those spells followed by a number, which are possessed by the number of cleric/assassins noted for those spells.

The eastern archway leads to a private audience chamber and council room. It has an upper balcony which extends along three sides of the place. There is a long stone table, a throne chair, and 6 smaller stone chairs in the center. There is nothing of value, although the wall murals of undersea scenes, inlaid in bits of colored stone, appear valuable to those not able to determine the worth of the minerals used to form them. In other respects this place is much the same as the throne room. 6. PRIVATE WING: The western wing of the palace is given over to the personal pool of Va-Guulgh, and it is here that he entertains honored and important guests. All the area is of green stone-serpentine, malachite and azurite, carved so that they go from green to blue in their upper parts. The waters of the pool are of transluscent green, and here it is likely that the priest-prince will be desporting (unless an alarm has been sounded).

There are 2 4th level fighters, 1 to either side of the pool, who guard the ruler. Each has 26 hit points, but neither is armed. They will give warning of any intruder. Va-Guulgh wears only a harness with a dagger. He has 90 hit points, being a 10th/10th level cleric/assassin with the following spells available:

First Level:	command, cure light wounds, detect magic, protection from evil, protection from good	
Second Level:	Hold person, reslst fire, silence 15' radius, spiritual hammer	
Third Level:	continual darkness, dlspel magic, prayer	
Fourth Level:	cause serious wounds, tongues	
Fifth Level:	plane shift, true seeing	

If given the chance, Va-Guulgh will flee through the secret door to the west if threatened by powerful antagonists. Otherwise, he will attempt to seek safety in the bottom of the pool, where various fish, shellfish, crabs, turtles, and other creatures will obey his commands to obscure his movements and hinder the passage of any enemies. (There are several large clams which can hold a limb with a strength of 18/01 If this fails, he will either go down to the underlying rooms or fight to the death.

Secret Room: This small area is known only to the ruler of the place. The door has an iron bar, and Va-Guulgh will use it to secure the door from any chasing him. He will then proceed to equip himself with a pair of **boots of speed**, arlng of protection +3 (which has 6 charges for saving throw purposes before it is totally drained and useless), and a trident of submission. There is also a pouch of 20 500 gp. base value pearls there, and he will attach this pouch to his harness. If the priest-prince conceives the situation to be hopeless, he will abandon the shrine entirely, making for the Svartjet or Pitchy with all haste to alert the main community of Kuo-Toa People of the dire events at the shrine. If the situation can be recovered, he will attempt to rally his troops and counterattack.

17

Lower Area: The stairs to the south lead westwards to a lower complex of rooms, each secured by a very thick wooden door with iron bindings. The 2 rooms to the south and east are those of the priest-prince. He has various items of furnishing there, including a couch, 4 chairs, 2 large tables, a small table, 2 benches, and a large cabinet in which are several special ceremonial robes embroidered with shells and sewn with seed pearls (value 3 x 1,000 g.p., 1,600 g.p., and 2,750 g.p. respectively). In the far chamber is a chest with his personal arms, a shield, a spear, and a pincer staff. In a secret compartment within a shell ewer of no particular value are hidden 3 pairs of rose quartz lenses (these cusps are of use to those who adventure in the Drow vault area, MODULE D3) and two brooch-like pins, one a pair of silver daggers inscribed Everhaite, the other an adamantite miniature of a mace with **Despana** written in Drowic runes thereon. The 6 small rooms (about 10' x 15') are the cells of the personal attendants of the ruler, the 6th/6th level cleric/assassins detailed above. Amongst their personal effects and a pallet of seaweed will be found I-100 each of sp., g.p., and p.p. plus 2-12 gems of 50 g.p. base value. The four rooms to the west and south are storage chambers for food, seaweed, and various worthless items. There are, however, 2 large casks of brandy which have no great value, but if they are sampled there is a 10% chance per individual drinking that too much will be imbibed, thus causing the individual to become noisy and clumsy (-2 on dexterity on all attacks).

9. PASSAGE TO THE SLAVES' QUARTERS: The worn stones along this tunnel indicate it has seen the passageof countless scores of feet. The Kuo-Toans keep their numerous slaves penned below. The stairs lead down into a guard room where 4 2nd level fighters (H.P.: 12 each) armed with dagger, net, and spear and a 4th level "sergeant" (H.P.: 26) armed with dagger and harpoon, and carrying the keys to all of the doors in the slave area, are on duty. This area, like those above, is well lit by underworld standards. All doors are of bronze and iron here. To the east and west of the guard room are 2 general slave barracks rooms of 20' x 70' size. The western room holds 3 gnolls, 1 half-arc, 2 hobgoblins, 2 lizardmen, 9 orcs and 6 trogs. The eastern chamber contains 2 dwarves, 3 Deep Gnomes, and 21 humans (one of whom is a 7th level paladin with 17S, 14I, 16W 17D, 17C, and 15CH-H.P.: 60). All slaves are fairly well acquainted with the normal parts of the shrine cavern, especially the orcs and Deep Gnomes. Freed slaves will happily kill Kuo-Toans; whether or not they will help liberators directly is a function of alignment and treatment as well as initial reaction.

The corridor north leads to a dozen small cells. In the first pair are 2 bugbears each, the next pair is empty, there are 2 trolls in the next two, and again 2 empty cells, then a Drow merchant of the puffball clan (with his clan pin hidden inside his boot-and enameled tan brooch shaped like a puffball mushroom, useful in the next module, VAULT OF THE DROW) chained to the wall, and in the last cell is a pair of ghasts. Empty cells usually contain filthy seaweed bedding and some scattered and gnawed bones.

The large room to the west is a standard torture chamber, with the usual rack, iron boot, chains, irons, etc. The place at the far (north) end of the line of cells is a disused storage chamber, with a few barrels and crates of provisions in the forepart, and junk stuffedinto the back. Behind this refuse is a concealed escape tunnel which leads north about 40' to a 60' deep sinkhole. The sinkhole gives onto a natural passageway which eventually ends in a shaft upwards into the secondary passage northwest (about a mile north of the shrine cavern).

10. MEDITATION ROOMS: These chambersareprovidedforthe use of pilgrims and regular inhabitants of the shrine area to read various writing pertaining to Sea Mother and her works. There are 4 stone tables, 2 stone benches, and 6 bone stools in each room. Besides short tracts, there are 27 scrolls and 16 books in each place, and these items are worth 1,000 g.p. and 2,500 g.p. respectively if brought to the upperworld and sold to a book dealer or religious college. In both of these rooms the party will note a tract-like sheet which contains writings in Elvish and in Kuo-Toan. The latter is a translation of an account of an Elf who escaped from the homeland of the Dark Elves. The fragment says:

"and these degenerate filth continue to consort with all manner of foul things and d((smeardestroys several words)) but this does not mean that they are particularly watchful for trespassers. Any wearing the cloak of sickening ((another smear here)) can move freely about, and the merchant clans and noble houses employ all sorts of servants and slaves who roam through the black and debauched City of ((smear)) -ng the brooches. Most of these abominations worship the disgusting creature they call "Mother of Lusts" and if I could only . . .((the fragment ends here))

The Kuo-Toans use this to emphasize the badness of the Drow who do not worship Sea Mother.

- 11. TRAINING ROOMS: These chambers are for the training of assassins. There are dummies and charts of Kuo-Toans, Deep Gnomes, Drow, trog, humans, etc. A few common weapons are strewn about, but there is absolutely nothing of real value in either room.
- 12. FIGHTING INSTRUCTION ROOMS: Hung about thewallsof this place are various daggers, spears, nets, shields and harpoons. It is here that the Kuo-Toan fighters practice to hone the edge of their weapon skills. All of the weaponry is quite normal. Floor area is clear for fighting. In the eastern room 2 5th level fighters (H.P.: 35 each) practice with net and spearversus shield and spear. In the other room are 4 troopers of 2nd level (H.P.: 12 each) trying net and spear versus the same and shield and spear versus the same.
- 13. LIBRARY: This chamber is therepositoryforcountless works on clericism, fighting, assassination, arms, combat, and tactics. There are 1,786 various folios, scrolls, books, and collections in Kuo-Toan and Drowic of no more than 10-100 g.p. value if sold to a book dealer of the upper world. There are many shelves and pigeon-holes, racks and cabinets holding these works and single sheet folders as well. 4 small wooden desks, 4 chairs, a bench, and 2 long tables are in the room. There are 6 light globes suspended from the ceiling, each of which holds a phosphorescent liauid which gives avellowish green light. If the chain of the 5th'is pulled, let loose and then pulled down stongly, a secret compartment in the north central wall will open. Note that this small space cannot be detected by magical means other than true seeing, and it is lined with sheets of bronze and lead inside so as to prevent magical viewing or the radiation of magic from its contents. Inside this nook are stored a map of the shrine area (which does not show the secret doors and adits!) and a black iron box. The box is locked and cursed with a plane shift which will move the first creature touching it to the Elemental Plane of Fire unless the word **sloolbpah** is pronounced. Inside the box are a Manual of Gainful Exercise, a Tome of Understanding, and a Grim Grimoire (a nonesuch work which will cause the loss of 20,000 experience points from any reader except a thief or assassin-a thief gains or loses nothing, but an assassin will gain 1 level of experience from reading and pondering its contents for 1 month). As all of these works are scribed in Kuo-Toan, reading them might be troublesome....
- 14. BREEDING POOL: This is where the Kuo-Toan females lay their eggs, and the males then fertilize them with milt. The pool is about 42' deep in the center. There are presently 4 females and 11 males spawning. If they are disturbed, the females will not fight, but the 2nd level males will fight at double normal level and damage (H.P.: 24; 4-10 points of damage by biting). There is a jade idol of Sea Mother with pearl eyes (1,000 g.p. each) worth 19,000 at the exact center of the pool. It weighs 35 pounds.

- 15. OFFERINGS POOL: Devotees of Blibdoolpoolp bring their live lobster offerings to this place and toss them into its bluish green waters. (The diamond-shaped pool is ritually emptied by servants of the priest-prince who gains the benefit of the sacrifices as table fare.) There is a body of 10 soldiers here, 8 2nd level and 1 3rd and 1 4th level exactly the same as those at 5. There are in addition 4 archers (H.P.: 12 each), a pair at the mouths of the corridor north and that west, armed with dagger, short bow, and quiver of 20 arrows. These soldiers are alert, watching the area and 14. as well.
- 18. FINGERLING POOLS: The young of the Kuo-Toans are raised in these pools until they are about a year old and nearly 2' tall. (At this time their lungs are capable of breathing air, and they are brought out and taken to the main city for raising and training.) There are 315 tiny, 161 small, 43 medium, and 9 large fingerlings in these 20' deep pools. 4 female 2nd level fighters (H.P.: 10 each) armed with dagger, net, and spear guard the place.
- 17. ROYAL SPAWNING POOL: Only the ruler of the shrine area and his concubines (see 28. below) may use this pool. It is 40' deep and its bottom is strewn with 311 large base 100 g.p. gems. 4 female fighters of 4th level (H.P.: 24 each) are in pairs guarding the two arched entrances to the place, and another pair is stationed at the north. Each is armed with shield, dagger, and **paralysis spear** (a normal weapon with a one-time-only substance coating its head). Creatures failing to save versus poison are paralyzed until a **neutralize poison** spell is cast upon them. See also 19.
- 18. ROYAL FINGERLING POOL: There are 7 large fingerlings in the pool here, spawn of Va-Guulgh, swimming happily about in the greenish 20' depths of the water. Beside the pool are 2 platinum basins – 1' deep by 1%' diameter – in which food is brought to these creatures. The value of each basin in perfect condition is 5,800 g.p., half that if damaged. Metal weight is 10 pounds each. See also 19.
- 19. GUARDROOM: This chamber is furnished with 19 narrow pallets covered with dried seaweed and silk cloths. There are a small table and 2 benches also. This is the quarters of the female guards, and there are 4 in the place, with level, hit points, and arms exactly as those guards at 17. above.
- 20. SERAGLIO: The 6 concubines of the priest-prince dwell here. They are indolent and pampered, and they will not fight. Each has a couch, various personal effects, and the following jewelry: 1 5,000 g.p. value, 1 2,000 g.p. value, and 3 600 g.p. value. Also on the 3 tables about the place are 11 gold vessels worth 450 g.p. each and 14 silver ones valued at

75 g.p. each. The average weight of gold utensils is 15 pounds, that of silver dishes is the same. The walls are draped with gauzy green hangings of no value, but they hide the stone behind.

- 21. COMMON POOL: This large body of water is 80' deep at the middle point. The west entry point is only 4' deep. It is filled with various sorts of small fish and other water creatures. The Kuo-Toans come here to exercise and sometimes feed on these live fish as well. There will be 13 males and 3 females, all of 2nd level and without weapons, swimming here. They will viciously attack any warm-blooded creature entering the waters of this black pool.
- 22. OFFICERS' QUARTERS: These areas are furnished with the few stark items typical to Kuo-Toan existence – pallets for each individual, a few stools, small wooden tables, and pegs in the walls ready to accept harness or weapons.

East Section: Here the 10th level captain (H.P.: 90) is quartered. He has shield, 2 daggers, spear, and a harpoon at hand. His strength enables him to get +2 hit probability and +4 damage with any weapon he uses. He has 40 base 100 g.p. pearls sewn inside one of the harnesses ranging from a peg. His pouch contains 20 each s.p., g.p., and p.p.

West Section: There are 2 8th level lieutenants (H.P.: 64 each) quartered in this part of the area. Each is armed with dagger and has spear, net, and harpoon at hand, with shield hanging nearby. Each of these fighters has 10 each s.p., g.p., and p.p., plus 5 base 100 g.p. pearls.

- 23. SERGEANTS QUARTERS: 12 of these minor fighting leaders dwell in this chamber. They are 1 6th level, 2 5th, 4 4th, and 5 3rd (H.P.: 42,2x35,4x28,5x18). Each has dagger and harpoon at hand, and shields, spears, and nets are hung on nearby wall pegs. Each fighter has 1 each s.p., g.p., and p.p. per level. There is a chest in the room which contains 120 sp., 200 g.p., and 78 p.p. There are 16 pallets, 2 benches, 4 stools and a long table also.
- 24. QUARTERS OF VA-GUULGH'S FEMALE GUARDS: There are 16 fighters of 4th level here (H.P.: 24 each). They are currently not on duty. Each has dagger, spear, and shield nearby. There are 24 pallets in the place, as the 8 guards of the royal area are quartered here when off duty. Each guard has her own stool, and there are 3 tables and 6 benches in the room. Each female carries 10 p.p. and 4 pearls of 100 g.p. base value on her person. The on-duty troops' wealth is hidden in their seaweed mattresses.

25. ARMORY: This large chamber has racks full of the following:

150 shields	250 shield glue applications
200 spears	30 nets
100 daggers	60 empty quivers
40 harpoons	40 soldier harnesses
60 short bows	1 container of paralysis
000 arrows	poison (60 applications)

1

There are also some boxes with Drow weapons, but these are all so old and corroded as to be useless. There are 12 bucklers, 12 short swords, 14 daggers, and 6 hand crossbows with 28 bolts. (If these items are used they will break immediately upon any employment.)

- 26. STORAGE CHAMBER: This area is filled to overflowing with bales, boxes, crates, barrels, trunks, hogsheads, and kegs – stacked and piled all over, with only narrow paths between them. All of the contents are of small worth, being dried fish, seaweed, cheap cloth, fish skins and scales, shells, bone meal, carved bone items, and similar goods used in trade.
- 27. MONITORS' QUARTERS: There are a total of 12 monitors (see the section on Kuo-Toa People at the end of the module) in the shrine cavern. 6 are in various places elsewhere, 1 is just outside the chamber, and 5 are within. These 5 spend their off-duty hours practicing hand-to-hand fighting. Each monitor is 7th level, has 56 hit points, moves 18", is AC 1, and can attack 4 or 6 times per melee round - 4 times if attacking to subdue, with hand attacks at double value. Attack routine is hand/hand/bite, followed by opponent attack, and then a second routine of hand/hand/bite (no biting if subduing attacks). Damage from blows by hand is 2-8 hit points, biting doing 2-5 hit points. Typically only one or two opponents at a time will be fought, but a monitor can fight as many as 4 different foes simultaneously. The chamber has only 12 pallets in it, but the floor is covered with piles of dried seaweed here and there. Under one such pile is a loose stone concealing 60 base 50 g.p. gems. Each monitor carries a pouch with 20 p.p. in it.
- SECRET PASSAGEWAY: This corridor leads to a very deep well (6' to water, then 50' deep). The well shaft leads to a circular conduit of 6' diameter. This pipe connects areas 14., 17., and 21. by secret entrances in each pool bottom. On the pool side these appear to be normal stone blocks, each about 2' square.

There is also a hidden trapdoor, its iron ring concealed under a small flagstone. The 2' square block is about 6 inches thick and very heavy. It opens to a small square shaft leading down by iron rungs 16' to a 5' wide passage to 29. Note the passage widens to 10' after 40' east.

- 29. SECRET SUNKEN CHAMBER: The passage into the room and the chamber itself are about 7' from floor to ceiling. Only the priest-prince knows of this place. It is a secret passed from ruler-to-ruler. The wealth of the shrine is stored here, wealth from decade upon decade of contribution and sacrifice to Sea Mother, as well as tax and trade monies. There are 7 large chests in the room, each of about 3' height by 35' depth, by 45' length. Each of these chests is described below, for some are cleverly trapped.
 - Chest #1: This bronze chest has an ancient lock. It is filled with 8,124 shells which are precious to Kuo-Toans but are otherwise valueless. MOVING THIS CHEST FROM THE STONE IT RESTS ON TRIGGERS THE MECHANISM WHICH CAUSES A 10' THICK STONE BLOCK TO SEAL OFF THE WHOLE ROOM.
 - **Chest** #2: This is a heavy wood and iron box with a great iron padlock on it. Inside are 48,912 g.p.

- **Chest** #3: This is an iron chest with a secret catch lock. It holds 2,440 p.p., and a green silk altar cloth wrapping 3 gold service pieces set with pearls total value is 60,000 g.p., pearls only, 36,000 g.p.).
- Chest #4: This bronze and iron chest has two iron bars attached by rings on the back side. When the lid is unlocked and lifted, the bars are depressed to trigger a 10' wide by 20' long trapdoor which swings down to drop all standing on it into a 70' deep pit. The last 10' of the pit are water filled, so only I-8 h.p. of damage will be sustained, but any creature in armor will drown in 2 rounds unless able to escape by climbing (as a thief), levitate, fly, etc. The chest holds 5,320 sp., 2,100 e.p., 12 water breathing potions, a helm of underwater vision, and gauntlets of swimming and climbing.
- **Chest** #5: This is an iron-bound wooden trunk which is not locked. Inside are 100 10 pound copper ingots. 20 of those at the bottom contain platinum (their weight will give them away, as they are 25 pounds each, although there is copper plating on the outside. There is also a small coral coffer worth 1,000 g.p. containing 188 g.p. base value gems resting atop the ingots.
- Chest ##6: This locked bronze chest is trapped identically to chest #1 (moving seals the chamber with a 10 thick stone block). It holds 12 pieces of jewelry worth 500 g.p. each, a bone tube with a scroll of 3 cleric spells (lower water, true seeing, restoration), and an icon of Blibdoolpoolp set with 10 100 g.p. base value gems. The icon will automatically transport an creature touching it to stand before the goddess on the Elemental Plane of water if they fail to make their saving throw versus magic. This must be made each time the icon is put down and then touched again. Sea Mother will be angry at those looting her servant's treasure room . .
- Chest #7: This is a locked chest plated silver over iron. All of the seams and cracks of the chest are filled with silver solder also. The container is worth 3,000 g.p., and inside is a jeweled medallion worth 25,000 g.p., (15,000 in gems alone). Also trapped inside is a very powerful spectre (8 h.p. per die) which will attack anything which frees it from its hated imprisonment.
- 30. GUARD POST: Here 8 female soldiers (H.P.: 10 each) armed with dagger and short bow are on watch. They are commanded by 2 3rd level female fighters (H.P.: 15 each) armed with shield, dagger, and spear.
- 31. GUARD POST: There are 10 soldiers here, exactly conforming to those at position 5. (q.v.)
- 32. GUARD POST: In addition to 10 soldiers conforming to those at location 5., there are also 4 2nd level (H.P.: 10 each) female archers armed with dagger, short bow, and quiver of 20 arrows each.
- 33. QUARTERS OF THE "WHIPS": As the monitors enforce the social decorum of the shrine, the whips see that the religious-political order is kept. These spartan quarters are for the 6 3rd/3rd level fighter/assassins (H.P.: 18 each) who are enforcers of the order. There are only 6 pallets and 1 table with 2 benches in the place. The 3 apartments nearby (Ws) house 3 4th/4th level fighter/assassin whips (H.P.: 28 each). Each of these enforcers uses shield and long sword after throwing nets to entangle opponents. They also have garrotes in harness pouches. They act in concert on any occasion demanding it. Each whip has 2 each s.p., g.p., and

p.p. per each level, i.e. 6 or 8 of each coin. In addition, each has 1 base 100 g.p. gem per level hidden inside his harness. (See also 34.)

- 34. CHAMBER OF THE CHIEF WHIP: A dedicated fighter/assassin of 7th/7th level (H.P.: 56) is quartered here. He is Quolp-Ool, chief whip and confidant of the priest-prince. Although his room is as spartan as the others, Quolp-Ool has a small iron box hidden in the wall of the place, and inside it are 366 s.p., 291 g.p., and 98 p.p. Behind the box, and concealed by rock dust, is a small case made of rare shells. It contains a string of perfectly matched pearls (18,500 g.p. intact, 15,600 g.p. separated) and 12 base 100 g.p. gems. The chief whip wears an invisibility ring (for dealing with non-Kuo-Toans) Drow boots and +2 Drow short sword and +2 dagger. He also uses the usual Kuo-Toan shield, and a garrote is tucked into his harness. Quolp-Ool will rush to any disturbance in the place, armed and ready.
- 35. LOCKED ROOM: This second room of Quolp-Ool is closed by a heavy iron door, and he carries the only key to it. Inside is a noble Drow female, a 9th level fighter of the House of Noquar, Derinnil. She is held in durance vile by the chief whip, and is slated for formal torture soon, in order to find what plans the Drow have against the Kuo-Toan People, as well as to learn the current state of affairs amongst the Dark Elves' noble houses. The room is bare of furnishings, save a pile of dried sea weed. Derinnil is chained to the wall with short fetters. She will volunteer to aid and guide rescuers, but she will, of course, betray them at first opportunity. Carefully hidden in the lining of her left boot is her bronze brooch depicting the head of a nightmare, with a reverse inscription in Drowic, Noquar. Once freed of chains she can use each of the following spells (at 9th level) once per day: dancing lights, darkness, faerie fire, clairaudience, detect lie, suggestion, dispel magic, detect magic, levitate, know alignment. Derinnil has 16S, 16I, 13W, 18D, 15C, and 17Ch.

She does not fear death, but she will certainly do her utmost to avoid it if possible! She will not betray her house, nor will she compromise the safety of the Drow community, but anything else is fair game, so to speak.

FINAL NOTE TO DUNGEON MASTER

If you are using this module as a part of the whole campaign, be certain to keep **a** careful note of all that the party does. You can do this by writing on the margin of this booklet. Any opponents which escape attack by the party will give warning to their masters or fellows if possible – particularly Drow, Kuo-Toans, and their more intelligent servants. However, the chaotic nature of the Dark Elves precludes the chance of organized search for the party, so at best the Drow will be aware of intruders and more watchful and suspicious. The Kuo-Toans are not numerous enough to mount a major search effort.

If the party is moving on to the next module, cease play in this one as soon as they pass into one of the northern tunnels, and begin with the next package.

THIS ENDS THE SECOND SECTION OF THE DESCENT INTO THE DEPTHS, SHRINE OF THE KUO-TOA

Credits:

Design: Gary Gygax

Editing: Mike Carr, Timothy Jones

Layout: Harold Johnson, Jon Pickens, Lawrence Schick

Art: David C. Sutherland III, David A. Trampier, Jim Roslof, Jeff Dee, Erol Otus, David S. La Force, Bill Willingham

Fonkin Hoddypeak

charm person, magic missile read magic, sleep

knock, phantasmal force, web

fire ball, monster summoning I, slow

ice storm, polymorph self

ORIGINAL TOURNAMENT CHARACTERS—SPELL LISTS

Beek Gwenders Y

sleep,

fire ball (x2)

continual light,

fear, ice storm,

faerie fire (x2) ventriloquism Ycore Rixle

Fage the Kexy

continual light, remove

neutralize poison (x2)

death touch, raise dead

hold person, silence 15' r

curse, speak with dead

light (x2)

bless, find trap.

light, magic missile (x2), cure light wounds (x2), charm pers

charm person, light, magic missile (x2)

Fnast Dringle

invisibility, pyrotechnics, web

ctalrvoyance, fire ball, haste

charm monster, wall of ice

cloudkill, rock to mud, teleport

polymorph other

pyrotechnics, web

invisibility 10' r (x2)

1. Fonkin Hoddypask Gommon, CHI, Elvish, Gommon, CHI, Elvish, Gobin, Hobpobin, Prost Giant) High Elf Flighter/ Maglo- user 5/8 17 15 9 18 14 16 CG 4/4 29 12" regeneration of 42. 6 javeling of lagks, back on mail 42, ring of sacks, 2 week regeneration (1 p/turn), so otions, excord + 7. Cossbow of speed, 4 oil flasks, 0 Croacle vinite flasks, 1000 1000 2. Beek Gwenders of Croacle (Common, CHI, Elvish, Gobin, Hobpobin, Frost Giant) Half Elf Flighter/ 4/8 9 18 14 16 17 18 16 CG -2/0 (Chain +Shield) 93 12" sword + 7. Cossbow of speed, 30 bots + 2, chainmail + 2, weeks rations sword + 1, foresbow of speed, 4 oil flasks, back 30 bots + 2, chainmail + 2, weeks rations 30 potions extra-healing sword + 1, foresbow of speed, 4 oil flasks, back 30 bots + 2, chainmail + 2, weeks rations 30 potions extra-healing sword + 1, foresbow of speed, 4 oil flasks, back 30 bots + 2, chainmail + 2, weeks rations 30 potions extra-healing 30 potions		Equipn		lagic items	Ma	love		hp	(Armor)	nem	CII I		SIW	LEVEL	CLASS	RACE	uages)	
Gnome, Halfling, Orbin, Hobgoblin, Crish, Gnoil user user 9 18 14 16 17 18 16 CG -3/0 93 2. Beek Gwenders Ghormon, CG, Elvish, Gnome, Halfling, Gobin, Hobgoblin, Frost Giant) Half Elf Ranger 9 18 14 16 17 18 16 CG -3/0 93 12" cloak & boots, scroll (cont. light, note moster), 30 potions extra-healing on control (Document, Science), 30 potions extra-healing 30 boils +2, channell +2, weeks rations on extra-healing 4.0 if flasks, 30 potions extra-healing 3. Fnast Dringle Common, LG, Elvish, Gobin, Hobgoblin, Orcish, Gnoil) Wood Elf Fighter/ 4/8 16 13 11 12 17 12 LG -2/1 47 12" word -1, 5 arrows -1, plate vactor in the stra-healing 2 setks, a take scroling (pot/internalla); mot science, dask & flasks, abck (Common, LG, Elvish, Gobin, Hobgoblin, wood Elf Fighter/ 5/10 16 14 13 18 15 12 N 1/1 53 12" word -1, 5 arrows -1, plate vactor in the store glant atrength, actual (potions of invunerability, a) weeks rations 30 potions of motions, 4 wat 30 gp 4. Kaak Breedbate (Dommon, CG, Elvish, Gnome, Halfing, Gnome, Halfi	ackpack, 21	3 oil flasks, back				12"	-	-	-4/-4							High Elf	nkin Hoddypeak	. F
Fire Giant) Back Gwenders (Carcolic Corrochi (Carcolic Corrochi (Carcolic Carcolic			ofw n	protection +2, ring of regeneration (1 pt/turn), elven					(- 1				e ti e		-		ome, Halfling, blin, Hobgobl <mark>in</mark> ,	Ġ G
Beek Gwenders Half Elf Ranger 9 18 14 16 17 18 16 CG -3/0 93 12" sword +1, crossbow of speed, 4 oil flasks, other stations, of Crosofie, (Common, CG, Elvish, Ganome, Halfling, Geolin, Hobgoblin, Frost Giant) (O) (Common, LG, Elvish, Ganome, Halfling, User (O) (D) (D			t. IS	I monster), 3 potions	light, hold			1										
Gnome, Halfling, Gobin, Hobgoblin, Orcish, Gnoll)Wood ElfFighter/ Magic- user4/816 13 11 12 17 12LG-2/147sneezing dust (5 pinches), 3 potions extra-healingI. Keak Breedbate (Bugbear, Hobgoblin, Orcish, Gnoll)Wood ElfFighter/ S/104/816 13 11 12 17 12LG-2/1472"sword +1, 5 arrows +1, plate boots, fire elemental gem, 2 sacks, 3 werd scrolls (pot /elemental, wine flakks, 3 prot/petrifaction), potions of nivisbility, hill giant strength, cloud strathealingMule: 8 oil fl ataks, back potions, 4 wat diant strength, cloud strathealingMule: 8 oil fl rations, 4 wat dagger, 3 ackpack, 4 weeks rations 30 gpI. Keak Breedbate (Bugbear, Hobgoblin, Orcish, Gnoll)Gray ElfFighter/ Thief5/1016 14 13 18 15 12N1/15312"sword +2, fing of protec- tains of speed, bots of speed, backpack, 2dagger, 3 ackpack, 3 weeks rations 30 gpS. Darg Bionke (Common, LG, Elvish, Gnome, Halfling, Bugbear, Erlish, Troll)Gray ElfFighter/ Magic- user7/1118 18 16 15 15 18LG-1/2 (Chain (Chain +Shield)12"sword +2, ring of protec- tains, fodd potions of law stra-healing5 oil flakks, 3 boy & quiver mets a oil flakks, 3 tackpack, 20R. Yao PikiteGray ElfFighter/ Magic- user7/1118 18 16 15 15 18LG-1/2 (Chain (Chain (Chain (Chain (Chain schield)12"sword +2, sing of spiel weeks rations 42, shield +2, ring of spiel vastra-healing5 oil		weeks rations,	2, w	+2, chainmail +2,	sword +1, c 30 bolts	12"		93	(Chain		16	5 17 18			Ranger	Half Elf	f Croodle	-
Fnast Dringle (Common, LG, Elvish, Gnome Hilfing, Orcish, Gnoll)Wood ElfFighter/ Magic- user4/816 13 11 12 17 12LG-2/1 (Plate +Shield)12"sword +1, 5 arrows +1, plate boots, fre elemental gen, 2 sorolls (prot/elementals, prot/pertriaction), potions of invisibility, hill glant strength, actuar healing skinsbow, quiver & 4 these debate skinsKeak Breedbate (Bugbear, Hobgoblin)Gnome Fighter/ Thief5/1016 14 13 18 15 12N1/1 (Leather)5312"sword +1, 5 arrows +1, plate boots, fre elemental gen, 2 skinsskinsJoard Blonke (Common, CG, Elvish, Gnome, Halfling, Goblin, Hobgoblin)Gray Elf Fighter/ Magic- user5/1016 14 13 18 15 12N1/1 (Leather)5312"short sword +2, ring of protec- theory 2 (l6, El; detects: wil, boots of invunerability, 3 weeks rations 30 gpS. Ycore Rixle (Common, LG, Elvish, Gnome, Halfling, Goblin, Hobgoblin, Bugbear, Entish, Troll)Gray Elf Fighter/ Magic- user7/1118 18 16 15 15 18 (Cali (S1)LG-1/2 4512"12" sword +2, spear +1, chainmail steld +2, ring of speat potions of invisibility, 3 extra-healingSoil flasks, 3 weeks rations 30 gpS. Ycore Rixle (Common, N, Thieves) (Common, N, Thieves)Gray Elf Fighter/ Magic- user7/11 18 18 16 15 15 18 (Cali (Cali (Cali (Common, N, Thieves)12" stord of cold +3, bracers AC boots of traveling and leaping, potions of flasks, dekpack, 4ToillyHalf Elf Cormon, N, Thieves, Cant, Elv		iz gp),	sneezing dust (5 pinches), appearance dust (5 pinches),	sneezing appearance				-Silleiu)					•			nome, Halfling, oblin, Hobgoblin,	Ò G
Gnome Halfling, Goblin, Hobgoblin, Orcish, Gnoll)user+Shield)bots, fire elemental gem, 2 sacks, 3 were scrolls (prot/elemental gem, 2 sacks, 3 were 	& 20 arrows	bow, quiver & 2	eb &fi	, 5 arrows +1, plate	sword +1,	12"		47		LG	12	1 12 17	16 13 1	4/8		Wood Elf	ast Dringle	. F
Keak Breedbate of Nithe (Bugbear, Hobgoblin)Gnome 	eeks ration	sacks, 3 week	2 S	e elemental gem, 2	boots, fire										-	- -	nome Halfling, oblin, Hobgoblin,	Ċ
Keak Breedbate of Nithe (Bugbear, Hobgoblin)Gnome ThiefFighter/ Thief5/1016 14 13 18 15 12N1/153 (Leather)Short sword +2; ring of protec- 	flasks, 8 v ater skins, 2	Mule: 8 oil fla rations, 4 water	n, ^N d ^{ra}	prot/petrifaction), potions of invisibility, hill glant strength,						•			a La seconda				cish, Gnoll)	C
(Bugbear, Hobgoblin) Gray Elf Fighter 7 18 13 13 17 15 16 (Common, CG, Elvish, Gnome, Halfling, Goblin, Hobgoblin, Orcish, Gnoill) Gray Elf Fighter 7 18 13 13 17 15 16 (T5) CG -3/-1 (Plate +Shield) 50 (Plate +Shield) 12" sword +2, gle, [6, E9; detects: evil, bow & quiver metal, gems), 20 arrows +2, backpack, 20 plate +1, shield +1, ring of invisibility, dust of dis- potions extra-healing mule: 8 oil f appearance (5 pinches), 3 rations, fodde potions extra-healing 8. Ycore Rixle (Common, LG, Elvish, Gnome, Halfling, Goblin, Hobgoblin, Bugbear, Entish, Troll) Gray Elf Fighter/ Magic- user 7/11 18 18 16 15 15 18 (31) LG -1/2 45 12" sword +2, spear +1, chainmail so of fave, rig of speal turning, stone controlling rations, 2 wir earth elementals, potions of flying, gaseous form, in- visibility, 3 extra-healing 5 oil flasks, 3 vater, backp rations, 2 wir earth elementals, potions of flying, gaseous form, in- visibility, 3 extra-healing 5 oil flasks, 3 vater, backp rations, 2 wir earth elementals, potions of flying, gaseous form, in- visibility, 3 extra-healing 6 oil flasks, weeks rations 7. Shab Heanling (Common, K, Thieves' Cant, Elvish, Gnome, Halfling, Orcish, Gnoll) Half Elf Thief 12 9 14 13 18 10 8 N 0/0 (Leather) 39 (Leather) 12" sword of cold +3, bracers AC 4, boots of traveling and backpack, 4 4, boots of traveling and ba		dagger, 3	99 >- d	rd +2, ring of protec-	short swore	12"		53		N,	5 12	3 18 1	16 14 1	5/10		Gnome		
(Common, CG, Elvish, Gnome, Halfling, Orcish, Gnoli)(75)(Plate +Shield)metal, gems), 20 arrows +2, backpack, 20 plate +1, shield +1, ring of invisibility, dust of dis- mule: 8 oil f appearance (5 pinches), 3 rations, fodde potions extra-healingYcore Rixle (Common, LG, Elvish, Goblin, Hobgoblin, Bugbear, Entish, Troll)Gray Elf Fighter/ Magic- user7/1118 18 16 15 15 18 (31)LG-1/24512" sword +2, spear +1, chainmail turning, stone controlling rations, 2 wir earth elementals, potions of flying, gaseous form, in- visibility, 3 extra-healingShab Heanling (Common, N, Thieves' Cant, Elvish, Gnome, Halfling, Orcish, Gnoll)Half Elf Thief129 14 13 18 10 8N0/03912" sword of cold +3, bracers AC6 oil flasks, 4 backpack, 4 leaping, potions of clair- weeks rations voyance, 3 extra-healing6 oil flasks, 4 backpack, 4Shab Heanling (Common, N, Thieves' Cant, Elvish, Grome, Halfling, Orcish, Gnoll)Grey Elf Cleric713 15 18 16 17 12LG-3/-148 (Plate12" hammer +1, plate +2, shield +2, sling & 20 bu staff of healing, potions of 318 gp		weeks rations,	Śv	of invunerability, 3	potions of				(Leather)						Thief		ugbear,	(
Goblin, Hobgoblin, Orcish, Gnoll)Gray Elf Fighter/ Magic- (Sommon, LG, Elvish, Goblin, Hobgoblin, Bugbear, Entish, Troll)Gray Elf Fighter/ Magic- (Sommon, LG, Elvish, Goblin, Hobgoblin, Bugbear, Entish, Troll)7/1118 18 16 15 15 18 (Sommon, LG, Elvish, Goblin, Hobgoblin, Bugbear, Entish, Troll)Invisibility, dust of dis- appearance (S pinches), 3 rations, fodde potions extra-healingShab Heanling (Common, N, Thieves' Cant, Elvish, Gnome, Halfling, Orcish, Gnoll)Half Elf Thief129 14 13 18 10 8N0/039 (Leather)12"sword of cold +3, bracers AC6 oil flasks, 4 backpack, 4 leaping, potions of flying, gaseous form, in- visibility, 3 extra-healingShab Heanling (Common, N, Thieves' Cant, Elvish, Gnome, Halfling, Orcish, Gnoll)Half Elf Thief129 14 13 18 10 8N0/039 (Leather)12"sword of cold +3, bracers AC6 oil flasks, 4 backpack, 4 leaping, potions of clair- weeks rations to yance, 3 extra-healing5. Fage the Kexy (Common, LG, Elvish, (Common, LG, Elvish,Grey Elf Cleric713 15 18 16 17 12LG-3/-148 (Plate12"hammer +1, plate +2, shield +2, sling & 20 bu staff of healing, potions of 3 large sa		backpack, 20 g	2 , b	ems), 20 arrows +2,	metal, ger	12"	- 	50	(Plate	CG	5 16	3 17 18		7	Fighter	Gray Elf	Common, CG, Elvish,	(
(Common, LG, Elvish, Gnome, Halfling, Goblin, Hobgoblin, Bugbear, Entish, 	flasks, 8 v Jer, 2 water	mule: 8 oil fla rations, fodder	s-n 3 r	ce (5 pinches), 3	appearanc					•			F				oblin, Hobgoblin,	(
Bugbear, Entish, Troll) flying, gaseous form, in- visibility, 3 extra-healing Shab Heanling Half Elf Thief 12 9 14 13 18 0/0 39 12" sword of cold +3, bracers AC 6	kpack, 2 ۱	water, backpa	ell v	d +2, ring of spel	+2, shield	12"		45	(Chain	LG	5 18	16 15 1		7/11	Magic-	Gray Elf	Common, LG, Elvi <mark>sh,</mark>	
(Common, N, Thieves' (Leather) 4, boots of traveling and backpack, 4 Cant, Elvish, leaping, potions of clair- weeks rations Gnome, Halfling, voyance, 3 extra-healing 18 gp Orcish, Gnoll) 8. Fage the Kexy Grey Elf Cleric 7 13 15 18 16 17 12 LG -3/-1 48 12" hammer +1, plate +2, shield +2, sling & 20 bu (Common, LG, Elvish, (Plate staff of healing, potions of 3 large sa				aseous form, in-	flying, ga							• î					ugbear, Entish,	
Gnome, Halfling, Orcish, Gnoll) . Fage the Kexy Grey Elf Cleric 7 13 15 18 16 17 12 LG -3/-1 48 12" hammer +1, plate +2, shield +2, sling & 20 bu (Common, LG, Elvish, et al. 12, and the staff of healing, potions of 3 large sa	4 large sac	backpack, 4 la	d b	of traveling and	4, boots	12"		39		N	08	13 18 1	9 14	12	Thief	Half Elf	Common, N, Thieves'	
(Common, LG, Elvish, (Plate staff of healing, potions of 3 large sa														•			inome, Halfling,	
	sacks, 4 ter skin, 12	3 large sac rations, water	of (a- I	healing, potions of	staff of h	12"		48		LG	7 12	18 16 1	13 15	7	Cleric	Grey Elf		
		mule: 12 large 8 water skins			healing										· · · ·			
). Philotomy Jurament Human Paladin 10 15 15 13 17 15 17 LG -2/-1 56 12" sword +1, +3 vs troils (I10, E 12; 4 oil flasks, (Common, LG, Bugbear, Dryad, Gold Dragon) (Common, LG, (Plate))), plate (Plate (Plate (Plate (Plate))), plate (Plate (Plate (Plate))), plate (Plate (Plate)), plate (Plate (Plate)), plate (Plate)), plate),	ol, backpa	holy symbol, weeks rations	rs, l is; v	traps, secret doors walls and rooms	detects tr shifting v	12"		56	(Plate	LG	15 17	13 17 1	15 15	10	Paladin	Human	Common, LG, Bugbear, Dryad,	•

DROW (Dark Elf) FREQUENCY: Very Rare (at best) NO. APPEARING: 5-50 ARMOR CLASS: 4 (and better) MOVE: 12" (females 15") HIT DICE: 2 (and better) % IN LAIR: 0 TREASURE TYPE: Individuals: N (x5), Q(x2) NO. OF ATTACKS: 1 or 2 DAMAGE/ATTACK: By weapon type SPECIAL ATTACKS: See below SPECIAL DEFENSES: See below MAGIC RESISTANCE: 50% (and better) INTELLIGENCE: Mean: Highly intelligent ALIGNMENT: Chaotic Evil SIZE: M PSIONIC ABILITY: Unknown Attack/Defense Modes: Unknown

Ages past, when the elvenfolk were but new to the face of the earth, their number was torn by discord, and those of better disposition drove from them those of the elves who were selfish and cruel. However, constant warfare between the two divisions of elvenkind continued, with the goodly ones ever victorious, until those of dark nature were forced to withdraw from the lands under the skies and seek safety in the realm of the underworld. Here, in lightless caverns and endless warrens of twisting passages and caves hung with icicles of stone, the Dark Elvenfolk, the Drow, found both refuge and comfort. Over the centuries they grew strong once again and schooled themselves in arcane arts. And if they were strong enough to face and defeat their former brethren in battle, the Drow no longer desired to walk upon the green lands under the sun and stars. They no longer desired a life in the upper world, being content with the gloomy fairyland beneath the earth that they had made their own. Yet they neither forgive nor forget, and above all else they bear enmity for all of their distant kin -elves and faeries - who drove them down and now dwell in the meadows and dells of the bright world. Though they are seldom if ever seen by any human or demi-human, the Drow still persist, and occasionally they enter lower dungeon levels and consort with other creatures in order to work out their schemes and inflict revenge upon those who inhabit the world above.

Description: Drow are black skinned and pale haired. They are slight of build and have delicate fingers and toes. Their features are somewhat sharp and ears are pointed and large, but this does not make them unhandsome. Their eyes are very large, being all iris and pupil. Male drow are of thin build, about 5' tall, have dead black skin and dead white hair, and the irises of their eyes are orange to orange-yellow. Females are slender and shapely, about 5.' tall, and have glossy black skin and shining silvery hair. The eyes of female Drow are amber, though a few are said to possess irises of lambent violet.

The usual Drow fighting/traveling garb includes a pair of black boots and a hooded black cloak which comes to the ankles of the wearer. The boots are simply black boots of elvenkind manufactured by a different sort of material. The cloaks are woven of spider silk and some unknown fiber which combined with the silk makes them very strong, slippery, supple, and nearly impossible to detect in dungeon-like surroundings. Thus, in boots and cloaks the Drow are 75% undetectable unless they are moving/attacking within 20', the former in direct view of an observer. Drow cloaks are usually not harmed by blows from weapons, as they slide aside and do not tear easily, nor are they easily burned (+6 on saving throws versus all fire attacks). However, these garments are very difficult to tailor, and to be effective, the cloaks must neither be above the ankles nor dragging on the ground. Any alteration of a Drow cloak requires a saving throw of 76% or better. Less than this score indicates the material frays and will ravel away when worn, so the cloak is useless.

Drow wear a fine mesh armor of exquisite workmanship. It is an

alloy of steel containing adamantite, and even the lowliest fighters have in effect +1 chainmail, with higher level Drow having +2, +3, +4, or even +5 chainmail. Small bucklers are also used, shields of unusual shape, those of greater experience level and importance in the society having bucklers fashioned of adamantite so as to be +1 +2, or +3 value.

The extraordinay nature of the Dark Elves'armor and weaponry, their magic-like but non-magical plusses, is due only in part to the adamantite alloy from which they are fashioned. The value of this alloy is that when it is exposed to thestrange radiation in the Drow homeland (see MODULE D3, VAULTOFTHE DROW) for a period of a month, its magical bonuses come to the fore. If the item is kept from this radiation for more than a month, it loses the bonus and becomes merely a finely made item of normal sort.

Regardless of the number of Drow appearing, there will always be one higher level. Drow males are all 2nd level fighters. Some are as high as 7th level in fighting ability. Males are also magic-users, some as high as 12th level in fighting ability. Males are also magicusers, some as high as 12th level. The female Drow are also 2nd level fighters, some being as high as 9th level. Most Drow clerics are female, and no upper limit to their level of ability is known, No male Drow cleric is able to go beyond 4th level.

If more than 10 Drow are encountered there will be in addition a male who is a fighter/magic-user of at least 3rd level. If more than 20 are encountered, there will be a female fighter/cleric of at least 6th level clerical ability in addition to the malefighter/magic-user. If more than 30 Drow are encountered, 11 to 16 will be females, the leader will be a cleric/fighter of at least 8th/7th ability level, the male fighter/magic-user will be at least of 5th/4th ability level, and each will have an assistant of levels as previously shown for the type in smaller party sizes.

Somewhere deep beneath the earth there are rumored to be vast caverns which house whole cities of these creatures, cities of natural and carven stone and minerals, places of weird and fantastic beauty, metropolises of the Dark Elves which are filled with the precious metals and jewels delved from the very core of the earth. But these delicate crystalline cities are also said to be the haunt of such monsters as the dreaded mind flayer and other subterranean horrors. It is told that demons walk freely amongst the Drow, for the Dark Elves regard them as benefactors and friends and so actually consort with them gladly.

As described, all Drow move silently and with graceful quickness, even wearing their black mesh of armor. Each Drow carries a small amount of personal wealth in a soft leather bag worn around the neck beneath his or her mail. In addition, they arm themselves with long dagger and short sword of adamantite alloy (+1 to as high as +3 or +4 borne by noblefolk), 50% or more carry small crossbows which are held in one hand (6" range light crossbow) and shoot darts coated with a poison which makes the victim unconscious. Save is at -4. They inflict 1 to 3 hit points of damage in addition. Some few Drow also carry adamantite maces (+1 to +5) and/or small javelins (also poisoned) with atlatls (9" range, +3/+2/+1 to hit at short/medium/long range).

Drow have superior infravision of the 12" range variety, move with silence and blend into shadows with 75% likelihood of success. Thus, they are 75% likely to surprise opponents. The Drow are only 12.5% (1 in 8) likely to be surprised by opponents. They are also both intelligent and highly coordinated, being able to use either or both hands/arms for attack and defense. They make saving throws versus all forms of magic (clerical included) spells, whether from the caster or from some device, at +2. Drow magic resistance increases by 2% for each level of experience they have, with multi-classed individuals gaining this bonus for but one of their classes (the highest). Thus, a 7th level Drow is 64% resistant to any magic, and he or she will save at +2 against any magic which does affect him or her.

Because the Drow have dwelled so long in the dark labyrinthine places under the surface of the earth, they dislike bright light. They will not venture forth into daylight except on the cloudiest, gloomiest days. If within the radius of a **light** or **continual light** spell the Dark Elves are 90% likely to be seen, they lose 2 from their dexterity, and all attacks made are at -2 on "to hit" dice rolls – +2 on saving throws against such attacks as applicable. If they are attacking targets inside the radius of **light** or **continual light** spells, the bright illumination causes them to suffer a "to hit" dice penalty of -1, and the converse +1 on saving throws against such attacks is awarded to the target creatures. If bright light exists, it is 75% likely that the Drow will retire from the situation because of the illumination, unless such retreat imperils one of their number or would otherwise be harmful to their desired ends or expose some important feature to the light-bringing intruders. In any event, such light sources as torches, lanterns, magic weapons, fire beetle essence, or **faerie fire** do not adversely affect the Dark Elves' performance.

Drow are able to speak common tongue, gnome, elven, and their own language in addition to the other tongues which their level of intelligence allows. Many know the languages of the various races of creatures which speak and dwell underground. All of the Dark Elves also have a silent **language** composed of hand movements, and this means of communication is capable of conveying virtually any information. When Drow are within 30' or less of each other, they also use facial and body expression, movement, and posture. These latter alone are capable of conveying considerable information, and when coupled with hand/finger movements the whole is as erudite as any spoke speech.

All the Dark Elves can use the following spells once per day: dancing lights, faerie fire, darkness. Those above 4th level are able to detect magic, know alignment, and levitate once per day. Drow females can use the following spells once per day: clairvoyance, detect lie, suggestion dispel magic. Drow have powers which are the same as dwarves with respect to stone and things underground. They also detect hidden or secret doors as elves do.

Drow abilities are determined as follows: Strength: 8 + 1-6 (6 + 1-4 for males), Intelligence 12 + 1-6 (10 + 1-8 for males), Wisdom 8 + 1-10 (8 + 1-4 for males), Dexterity 12 + 2-8, Constitution 4-16; Charisma 10 + 1-8 (8 + 1-8 for males).

Special Note Regarding Drow Cloaks, Armor, and Weapons: All of these items have special properties, although none of them radiate any magic. The items are made under the conditions particular to the strange homeland of the Drow, for this place has unknown radiations which impart special properties to these cloaks, armor and weapons. When such items are exposed to direct sunlight a rotting process sets in. The process is absolutely irreversible, and within 2 weeks cloaks will fall to shreds, while armor and weapons become pitted and unusable. If items are not exposed to sunlight, they will retain their magical properties for 31-50 days before losing them, and if they are exposed to the radiation of the Drow homeland 30 or so days. they will remain potent. Items not spoiled by sunlight will eventually lose their special properties if not exposed to the special radiation, but they will remain serviceable as normal cloaks, armor, shields, swords, maces, etc.

Drow sleep poison decays instantly in sunlight. Its power is lost after about 60 days in any event, and the coating on the small bolts and javelins must be periodically renewed with fresh applications of the fungoid substance. The Dark Elves will often have small barrels filled with several packets of this poison, each sealed to insure the poisonous substance remains fresh for about 1 year.

JERMLAINE

FREQUENCY: Uncommon NO. APPEARING: 12-48 ARMOR CLASS: 7 MOVE: 15" HIT DICE: 1-4 hit points % IN LAIR: **Special** TREASURE TYPE: Per 10 individuals, 0, Q; C, Q (x5), S, T in lair NO. OF ATTACKS: 1 DAMAGE/ATTACK: 1-2 or 1-4 SPECIAL ATTACKS: See **below** SPECIAL DEFENSES: See below INTELLIGENCE: Average (with Genius level **cunning)** ALIGNMENT: Neutral evil (with slight lawful tendency) SIZE: S (1' + tall) PSIONIC ABILITY: Nil Attack/Defense Modes: Nil

Jermlaine, or **jinxkins**, sometimes known as **bane-midges**, dwell in elaborate tunnel and den warrens beneath the ground -often very deep beneath the surface. As they mix freely with rats of all sorts, even the giant variety, they are often (75%) found in company with such rodents and are 50%likely to be sharing an integrated system of burrows, tunnels, and holes. (If jermlaine are encountered, a percentile dice roll of 01-75 indicates that rats (25%) or giant rats (50%)are with them. If the jermlaine are in their lair, it is 50% probable that there will be connecting rat tunnels.) This cohabitation extends to all forms of mutual cooperation and defense.

These evil runts are cowardly and will attack only when it seems probable that they can overwhelm victims without serious opposition. Jinxkins thus waylay weakened and wounded parties or single individuals who are unwary, asleep, etc. While strong groups or alert adventurers will not be physically attacked, jermlaine bands will certainly seek to cause them harm and otherwise injure them out of sheer maliciousness. This injury to the adventurers brings both material gain to the jermlaine and the possibility of the eventual gain of new victims. (Attack methods of these vicious midgets are explained later.)

Jermlaine are very fast, moving with a scuttling gait, very quiet, and are masters of remaining unseen. On occasion, if a party or individual **suddenly** becomes still and listens carefully, their movement or twittering, squeaking speech can be detected.

It is 60%probable that bane-midges will be within **60' of** their lair at any time they are encountered, but the tunnels which give access to such places are twisting mazes, and passage is impossible for any creature larger than a gnome - even the latter having to creep and crawl to get through, and of course this exposes the intruder to attack.

Jermlaine typically arm themselves with needle-sharp darts which they can hurl up to 12' and which cause 1-2 hit points of damage. In addition to a dart, each minimus carries a pike-like weapon-a 1.5' long wand of supple wood with a sharp metal tip. This instrument is used as a spear or pike to inflict 1-4 hit points of damage. Their favored attack method is ambush with pit or net, however, taking victims alive. In little-used passages, these nasty creatures will laboriously prepare pits covered by camouflaged trapdoors, or string overhead nets entwined with silk from the webs of giant spiders, and lay in wait for passing prey. In more travelled ways, jermlaine will stretch thin but strong cords (often woven of human hair) to trip the unwary. Victims not stunned by the trap are pummeled senselless by bane-midges wielding leathern clubs filled with sand or lead pellets, while others entwine the prone creatures with ropes and cords. Note that beating with the clubs has a 2% per blow cumulative chance to knock the victim unconscious, but those protected by splint, banded, or plate mail will not beso attacked. Well-armored victims who cannot be bound fast will be attacked to kill-possibly with flaming oil missiles or acid. Some victims will be devoured by the jermlaine (or their rat friends), but most humans will be stripped naked, shaved, and hauled out of the jinxkins' lair to lay trussed and helpless in the passageway. The jermlaine will usually watch such victims from a safe height, awaiting the "fun" of seeing some passing monster come and devour the bound victims.

If alert creatures should happen to pause near a hidden group of jermlaine, the spiteful things will steal forth and cut belts and straps, packs and seams-typically one such vandalistic act per jinxkin, for they act with haste in order to escape unnoticed and unharmed. Their vandalism will usually be noticed only 1-12 turns later, when a weakened strap parts, a seam opens fully, etc. Worse still, if packs and other goods are placed out where jinxkins can reach them, these monstrous atomies will pollute the water, sour the wine and turn it to vinegar, spoil food, desecrate holy water, steal small items (gems, coins, garlic buds, herbs, etc.), wedge daggers or swords so that they are difficult to draw quickly, cut bow strings, blunt arrows, puncture oil flasks, and so on. If more than 35 of these creatures are encountered, there will be one very old and exceptionally evil one who has a very wicked power; this individual bane-midge will be able to drain all magical properties from any magical item (except an artifact or relic) which he can handle for I-4 rounds.

The gray-brown warty hide of jermlaine blends with earth and stone, and they always dress in scraps and rags of the same coloration so they can remain concealed from view. Coupled with their ability to move quietly, the jinxkins are likely to surprise opponents on a I-5 out of 6, and they are 75% undetectable if looked for or listened for unless the action is done suddenly so as to catch them off guard.

Although they have weak eyes, and their infravision extends only 30', jermlaine have keen hearing and smell, so even invisible creatures are 50% likely to be detected by them under normal dungeon conditions.

Jermlaine speak their own tongue, their alignment language, and can converse with rats of all sorts. 1 in 10 can speak the common tongue, and the same probability exists with respect to the language of dwarves, gnomes, goblins, and orcs.

Description: Jinxkins look as if they were diminutive humans wearing baggy clothing and ill-fitted leather helmets. Closer inspection will show that the baggy "garments" are actually the creatures' lumpy and many-folded skins, while the "head gear" are in reality the pointed and evilly-visaged heads-all leathery and smooth. The limbs of these creatures are knotty and bowed, with hands and feet tipped with thick nails which are always filthy but nimble.

KUO-TOA

FREQUENCY: Very rare NO. APPEARING: 2-24 (40-400) ARMOR CLASS: 4 MOVE: 9"//18" HIT DICE: 2 % IN LAIR: See below TREASURE TYPE: Individuals L. M, N; Z in lair NO. OF ATTACKS: 1 or 2 DAMAGE/ATTACK: By weapon type and/or 2-5 SPECIAL ATTACKS: See below SPECIAL DEFENSES: See below MAGIC RISISTANCE: See below INTELLIGENCE: High and up ALIGNMENT: Neutral evil (chaotic tendencies) SIZE: M (higher levels to L) PSIONIC ABILITY: Nil Attack/Defense Modes: Nil

The ancient Kuo-Toa People once inhabited the shores and islands of the upper world. As the race of mankind and its associate species grew more and more numerous and powerful, the men-fish were slowly driven to remote regions. Continual warfare upon these evil, human-sacrificing creatures threatened to totally exterminate the species, for a number of powerful beings were aiding their sworn enemies, mankind. Some Kuo-Toans sought refuge in sea caverns and secret subterranean waters, and while their fellows above were being slaughtered, these few prospered and developed new characteristics to match their lightless habitats. However, the seas contained other fierce and evil creatures with designs of their own, and the deepdwelling Kuo-Toans were eventually wiped out, leaving only those in the underworld to carry on. These survivors were unknown to men, and mankind eventually forgot the men-fish entirely. Even the word goggler, a term used derisively for their ichthyoid foes, lost its meaning. But the Kuo-Toa People remaining in their underworld places did not allow memory of the past to lapse, and woe to the hapless human who falls into the slimy clutches of the Kuo-Toans!

Now the Kuo-Toa People are haters of sunlight and are almost never encountered on the surface of the earth. This, and their inborn hatred of discipline, prevent the resurgence of these creatures, for they have become numerous once again and have gained new powers. However, they have also become somewhat unstable, and insanity is not uncommon amongst the species.

The Kuo-Toans sometimes are encountered in small groups journeying in the upper world to kidnap humans for slaves and sacrifice. Such parties are also found occasionally in the dungeon labyrinths which connect to the extensive system of underworld passages and caverns which honeycombs the crust of the earth. Only far below the surface will the intrepid explorer find the natural caverns and spaces hewn from living rock over the ages in which the Kuo-Toa People build their underground communities. These creatures normally travel in well-armed bands. If more than 20 Kuo-Toans are encountered, it is 50% likely that they will be within 1-6 miles of their lair. For every 4 normal warriors in an encountered band there will be an additional fighter of 3rd or 4th level. For every 8 normal fighters encountered there will be an additional fighter of 5th or 6th level. For every 12 in the group there will be a cleric/assassin of equal levels, either 4th/4th, 5th/5th, 6th/6th, or 7th/7th (d4 + 3 for level determination). If more than 20 normal (2nd level) fighters are in the group, it will be a war party, i.e. a full-scale raiding/fighting detachment. A war party will include:

- 1 10th level fighter as "captain"
- 2 8th level fighters as "lieutenants"
- 4 3rd/3rd level fighter/assassin "whips"
- 1 monitor (see hereafter)
- 1 slave per 4 Kuo-Toans

The "whips" are fantatical devotees of the Sea Mother goddess of the Kuo-Toans. They incite the troops to stand firm and fight without quarter for the glory of their ruler and their deity.

If a Kuo-Toan lair is found, it will contain 40-400 2nd level males. In addition, there will be higher level fighters in the same ratio as noted above for outside groups, war parties, and:

- 1 priest-king of 12th/12th level, a cleric/assassin, if 350 or more normal Kuo-Toans are indicated, or
- 1 priest-duke of 11th/11th level if 275-349 normal Kuo-Toans are indicated, or
- 1 priest-prince of 10th/10th level if fewer than 275 normal Kuo-Toans are indicated, and
- 8 "eyes" of the priest-king (or priest-duke, or priest-prince), 8th/8th (or 7th/7th or 6th/6th) level cleric/assassins
- 1 "chief whip", a 6th/6th fighter/assassin
- 2 "whips" of 4th/4th or 5th/5th level
- 1 monitor per 20 2nd level male Kuo-Toans

females equal to 20% of the male population

young (non-combatant) equal to 20% of the total Kuo-Toans

slaves equal to 50% of the total population of males

In special religious areas there will also be a number of Kuo-Toan clerics. For every 20 individuals in the community there will be a 3rd level cleric, for every 40 there will be a 4th level cleric, for every 80 there will be a 5th level cleric, all in addition to the other individuals. These clerics will be headed by:

- 1 6th level cleric if the group is 160 or fewer, or 7th level and 1 6th level if the group is between 161 and 240 or
- 1 8th level, 1 7th level, and 1 6th level if the group numbers between 241 and 320, or
- 1 9th level, and 3 6th level if the group is between 321 and 400, or
- 1 10th level, 2 8th level, and 4 6th level if the group numbers in excess of 400.

It is 50% probable that any Kuo-Toan cleric above 6th level will be armed with a **pincer staff.** This is a 5' long pole topped by a 3' long "claw". It corresponds to a medieval **man-catcher**, and if the user scores a hit, the claw end has closed upon the opponent, making it impossible for the trapped individual to get free. (Naturally, this weapon can be employed only versus creatures of a girth about that of a small to large human, i.e. elf-gnoll sized). It is 10% probable that both arms will be pinned by the claw, 40% probable that one arm will be (75% probability for left arm – assuming the victim is right handed). Trapped opponents lose all shield and dexterity protections, and nearby Kuo-Toans will always strike at such individuals.

Kuo-Toans spawn as do fish, and hatchlings are raised in pools until their amphibian qualities develop about 1 year after hatching. The now 2' (or so) high young are then able to breathe air, and they are raised in gens according to their sex and fitness.

A list of typical slave-types is given hereafter.

The number of hit dice possessed by this hardy race is not indicative of their actual strength, as their breeding gives them exactly the same number of hit points per die, varying by level:

	Number of	Hit P	oints for
Level	Hit Dice	Males	Females
2	2	12	10
3	3	18	15
4	4	28	24
5	5	35	30
6	6	42	36
7	7	56	49
8	8	64	56
9	9	72	
10	10	90	
11	11	99	_
12	1 2	120	_

Typical arms carried by Kuo-Toan fighters are:

dagger, spear, and shield
dagger, spear, and weighted throwing net
dagger and harpoon*
dagger and short bow (half female population) 20%

*The harpoon is generally used only by higher level fighters. It is a wickedly barbed throwing weapon with a range of 30'. It inflicts 2-12 h.p. damage, exclusive of bonuses. Creatures struck must roll a saving throw of 13 or better (620) to avoid being snagged by the weapon. Creatures of man-size or less who are so caught will be jerked off their feet and stunned for 1-4 rounds. The harpooning Kuo-Toan will haul in his victim and slay with a killing dagger thrust, for the weapon is fastened to the hurler by a stout cord.

The shield employed by these creatures is fashioned of special boiled leather, and just before battle it is treated with a special glue which is very sticky. There is a 25% chance that any frontal attack upon a shield-bearing warrior will strike this glue and stick fast until the wielder is able to pull it free (same chance as the individual has of opening a dungeon door).

Kuo-Toans wear no clothing, only leather harnesses for their weapons and a small amount of personal gear, as any other garments would hinder their swimming. Their skin is tough, scaled, and very slimy. Coupled with their dexterity, it gives them a high natural armor class. Note that shields do not add to armor class; they are used as weapons.

Hit probability for these creatures is the same as a human of the same level, but males gain +1 "to hit" and on damage as a bonus due to their strength. This bonus applies only to weapons, not to their natural biting attack mode (which causes 2-5 h.p. damage). When fighting with dagger only, these creatures are also able to bite at an opponent.

When 2 or more Kuo-Toan clerics or cleric/assassins operate together by joining hands, they can generate a stroke of lightning. This bolt is very narrow, so that only the specific target victim will be affected unless some other creature gets into the 2'wide path

of the stroke due to mischance. The bolt of electricity causes 6 h.p. of damage per cleric or cleric/assassin toanycreaturestruck – half that if the saving throw versus magic is made. The chance of generating such a stroke of lightning is 10% cumulative per Kuo-Toan involved. Each round that priests are acting in conjunction this possibility must be checked.

Special defenses of these creatures include their skin secretion which makes it 75% improbable to grapple, grasp, tie, or web a Kuo-Toan. Although their eyes are set on the sides of their heads, Kuo-Toans have excellent independent monocular vision, a very wide degree of field (180*), and they are able to detect movement even though a creature is normally invisible due to magic, astrally projected or ethereal. Thus, only complete motionlessness can avoid sight detection by a Kuo-Toan. They see into the infra-red and ultra-violet spectrums. Also, vibrations within 10' can be felt by these creatures, so they are surprised only on a 1 (d6).

The race of Kuo-Toa People are totally immune to poison, and they are not affected by paralysis. Spells which generally affect only humanoid-type creatures (charm person, hold person, sleep) have no effect on these creatures. Electrical attacks cause only half, or no, damage. A magic missile will cause only 1 h.p. of damage to a Kuo-Toan, and all forms of illusion are useless against them. However, Kuo-Toans hate bright light-such as from a light spell-and fight at -1 on "to hit" dice rolls when exposed to such illumination. They suffer full damage from all fire-based attacks, and saving throws against such attacks are at -2 on the dice.

Especially fit fingerlings, usually of noble spawning, are trained for the priesthood-as clerics, cleric/assassins, or as special celibate monks. The latter are **monitors** whose role it is to control the community members who become violent or go insane. The monitor is capable of attacking to subdue or to kill. A monitor has 56 hit points, attacks at 7th level, and has the following characteristics:

- twice normal movement rate
- surprised only on a 1 in 10
- armor class 1
- 6 attacks/round, 4 bare handed doing 2-6 h.p. of damage (double if attacking to subdue), 2 attacks with teeth (unless subduing) doing 2-5 hit points of damage, a hands/bite routine in the forepart of a round and the second in the last portion.

Subdued creatures cannot be larger than man-sized or slightly larger (up to about 6' tall/500 pounds). Subduing attacks cause only half actual damage, but when points scored equal the total for the creature it is rendered unconscious for 3-12 rounds.

The Kuo-Toa People do not generally co-operate from community to community, although they have special religious places in common. These places are usually used for inter-group trade, councils, and worship of Sea Mother, so they are open to all Kuo-Toans. These religious communities, as well as other Kuo-Toan settlements, are open to the Drow and their servants, for the Dark Elves provide useful goods and services as slave traders and merchants. But the Drow are both feared and hated by the Kuo-Toa People, so there are frequent kidnappings and minor skirmishes between the two peoples. The Illithids (mind flayers) are greatly hated by the Kuo-Toans and they and their allies are attacked on sight.

Slaves obtained by the Kuo-Toa are used for labor, food, and sacrifice. The composition of any slave group can be randomly determined (d20) by using the following table:

Die Roll	Race of Slave	Die Roll Race of Slave
1	dwarf	6 half-arc
2	elf	9 hobgoblin
3	gnoll**	10-14 human
4-5	gnome (Deep Gnome)	15-16 lizardman
6	goblin	17-18 orc
7	half-elf	19-20 troglodyte

• 25% chance for bugbear rather than elf in community isolated from Drow "50% chance for Drow rather than gnoll if in community isolated from Drow

The Kuo-Toans speak the strange subterranean trade language common to most intelligent dwellers in the underworld. In addition, they speak their own arcane tongue and can communicate with most fish by empathic means. Their religious speech is a corruption of the language used on the Elemental Plane of Water, and if a cleric is near it is 75% improbable that any creature from this plane will attack Kuo-Toans, for the cleric will speak and request that they be spared in the name of the Sea Mother (Blibdoolpoolp).

Description: A Kuo-Toan presents a cold and horrid appearance. A typical specimen looks much as if a human body, albeit a paunchy one, had been covered with scales and topped with a fish's head squarely atop the shoulders. The huge fish eyes of the head tend to swivel in different directions when observing an area or creature. Hands and feet are very long, with three fingers and opposing digit, partially webbed. Legs and arms are short for the body size. Coloration is pale gray, with undertones of tan or yellow in males only, and the whole skin has a sheen from its slime covering. Color darkens when the individual is angry, or pales when the creature is badly frightened.

Far beneath the surface of the earth dwell the Svirfnebli, the Deep Gnomes, a race related to the gnomes of the bright world. Small parties of these demi-humans roam here and there in the underworld mazes of small passageways, always in search of gem minerals. Their realm is in region unknown, but thought to consist of a closely connected series of vast caverns in which thousands of these diminutive creatures labor for their king. Only males have ever been seen, and those only in very deep places beneath the ground.

All of the race are doughty fighters. For every 4 normal Svirfnebli encountered, there will be an additional leader-typeof 4th level (4 hit dice plus 7 hit points). If more than 20 normal Deep Gnomes are encountered, there will be an additional 6th level fighter (6 hit dice plus 9 hit points), a **burrow warden**, with 2 5th level Deep Gnome will have illusionist abilities of 5th, 6th, or 7th level.

Note that a Svirneblin of 6th level is 50% likely to be able to summon an earth elemental if the individual is not an illusionist as noted above. The type of earth elemental which can be summoned is found on this table (d20):

- 1 24 hit dice earth elemental
- **2-6** 16 hit dice earth elemental
- 7-10 12 hit dice earth elemental
- 11-15 8 hit dice earth elemental
- 16-18 xorn
- 19-20 summoning fails

Elemental summoning can be attempted once per day. Summoned elementals must be paid in fine gems by the summoner, a commodity the deep gnomes are loath to give up.

In addition to the abilities given above, all the Svirfnebli have the following magical powers of illusionist nature: **blindness, blur, change self.** Each of these spell-like abilities can be used once per day by any Deep Gnomes. All of these creatures **always** radiate a **non-detection** identical to the spell of the same name (q.v.).

The Deep Gnomes wear leathern jacks sewn with rings of mithril steel alloy over fine chain mail shirts. They do not carry shields usually, as these devices would tend to hinder movement

through the narrow corridors favored by the Svirfnebli. For every level above 3rd, a Svirfneblin's armor class will improve by 1 place, i.e. a 4th level is AC1 a 5th level is AC 0, and a 6th level is AC -1.

These gnomes are typically armed with **a** non-magical +1 dagger and non-magical +1 pick (horseman's pick for purposes of damage assessment). Each individual also carries a pouch of special darts, 7-10 hand-hurled missiles of about 75 size, with **a** 40' range, which inflict 1-3 hit points of damage. When one of these darts strikes it is constructed so as to compact and break a small glass bead containing a gas. Any creature struck on its front parts must save versus poison, or this puff of gas has reached the creature's system; it will be **stunned** on the next round and **slowed** for the 4 rounds following that. Deep Gnomes above 3rd level also carry 3-6 darts which have an acid which eats a .25" hole in armor protection in 1 round, or inflicts an additional 2-8 hit points of damage on non-protected targets (such as armor with holes, i.e. ring mail, chain mail, etc.). A Svirfneblin can hurl 2 darts in a single melee round.

Deep Gnomes fight as humans of the same level, but when hurling darts they add +2 to hit probability.

These small and fast-moving creatures are able to move very quietly despite their metal armor and arms. They are 60% likely to be unseen by any observer, even a Kuo-Toan, as Deep Gnomes are able to "freeze" in place for long periods without any hint of movement. They are surprised only 1 in 12 due to their keen hearing and smelling abilities. They are 90% likely to surprise most opponents.

All Deep Gnomes are 20% magic resistant, gaining an extra magic resistance of 5% for each level above the 3rd they attain. No illusion, phantasm, or hallucination is able to affect a Svirfneblin's mind. Because of this, and their high wisdom, speed, and agility, they make all saving throws at +3, except poison, which they make at a +2 on the dice.

The Svirfnebli communicate with each other by a form of racial empathy when outside their own domains. They have their own language, a dialect of gnomish which a normal gnome is 60% likely to understand. Most Deep Gnomes are also able to converse in the underworld cant (the trade language), and speak and understand a fair amount of Kuo-Toan and Drow (tongues of their hated and feared enemies who, along with the Illithids, are the worst threat to any Deep Gnome gem gathering expedition). All of these small creatures can converse with speaking creatures from the Earth Elemental Plane, and it is 90% unlikely that any such creature will harm a Svirneblin, although the Deep Gnome might have to pay a heavy bribe in precious metal and gems to so escape. Deep Gnomes have infravision to 120' and can also see into the ultraviolet spectrum in a limited manner (30'). They have normal gnomish powers with respect to determination of direction, distance beneath the surface, and detection of traps.

When being pursued by enemies, the Svirfnebi will typically dash to a secret escape passage tunneled to their size. Larger escape routs used by the Deep Gnomes will be filled with covered pit traps and rock deadfalls. A gnome leader is 75% likely to have 3-12 small rock-like containers, and these will be strewn in the path of pursuing foes if no handy escape route is nearby. These crystals are crushed when stepped upon by any creature weighing more than 100 pounds, and each releases a cloud of poison gas of about 15' diameter and 10' height. Any creature passing through such a gas cloud must save versus poison or lose consciousness for 3-12 turns. The cloud dissipates in 2 rounds.

Deep Gnomes will usually aid any non-enemy for a fee, and they will certainly help if these creatures are fighting Drow, Illithids, or Kuo-Toans, provided the situation is not hopeless with respect to defeating the Svirfnebli's foes. They love gems and will take great risks for them!

Description: A Svirfneblin is gnarled and very muscular. They tend to be bald. Skin color is medium brown to brownish gray. Eye color is gray.

28

i

Terrace Line Ledge or Shelf Column or Pillar Stalagmite Stalactite Sinkhole Crevasse Pool Streamlet

PLAYERS' MAP

PLAYERS' NOTES

This item is only one of the many popular playing aids for ADVANCED DUNGEONS & DRAGONS[™] Fantasy Adventure Game produced by TSR Hobbies, Inc. Other playing aids for the AD&D[™] game system currently include:

Players Handbook (everything the AD&D player needs to know)

Dungeon Masters Guide (the essential reference work for DMs)

Monster Manual (over 350 monsters, with full explanations and many illustrations)

- DEITIES & DEMIGODS[™] Cyclopedia (over a dozen pantheons given in AD&D terms to aid the DM in expanding a campaign)
- AD&D Dungeon Masters Screen (combat tables, saving throws, psionics, and many other valuable reference tables for DMs and players)
- AD&D Dungeon Masters Adventure Log (contains many tables not found on the DM Screen, as well as illustrations of many armors and weapons, and pages on which to record all information needed about a party of adventurers)

AD&D Non-Player Character Record Sheets

AD&D Player Character Record Sheets

AD&D Permanent Character Folder and Adventure Record Sheets

Rogues Gallery (hundreds of pre-rolled characters, usable as player characters or NPCs)

WORLD OF GREYHAWK[™] Fantasy World Setting (two full-color continental maps, with complete descriptions of history, geography and legends. Approved for use with the AD&D game system)

Dungeon Module G1-2-3 (Against the Giants)

Dungeon Module D1-2 (Descent Into the Depths of the Earth)

Dungeon Module D3 (Vault of the Drow)

Dungeon Module Q1 (Queen of the Demonweb Pits)

Dungeon Module C1 (Hidden Shrine of Tamoachan)

Dungeon Module C2 (Ghost Tower of Inverness)

Dungeon Module S1 (Tomb of Horrors)

Dungeon Module S2 (White Plume Mountain)

Dungeon Module S3 (Expedition to the Barrier Peaks)

Dungeon Module T1 (Village of Hommlet)

Dungeon Module A1 (Slave Pits of the Undercity)

Other releases of additional items related to the AD&D[™] game system are planned for the future. TSR Hobbies publishes a complete line of games, playing aids, and gaming accessories available from better hobby, game, and department stores worldwide. If you desire a complete catalogue, write to: TSR Hobbies, Inc., POB 756, Lake Geneva, WI 53147

The designation """" is used to refer to other trademarks owned by TSR Hobbies, Inc.