

Purge a temple of cultists and elemental monsters in this 3rd-level adventure for the world's greatest roleplaying game!

Palace of the Fire Oracle

campaign takes place in Arden, although it can be set in your own world. Any party composition should be able to finish the adventure with intelligent play.

Background

For many years, artisans and craftsmen have paid tribute to Vulkarr, the elemental god of creation. Recently, his temple has been overtaken by a cult of elemental worshipping zealots. Seeking the primordial power the elementals wield, they've summoned forth a great number of the creatures which have now overrun the entire temple complex. The few clergy who were able to flee have sought the help of brave adventurers to clear out the temple and retrieve the holy relic, Vulkarr's Hammer, from its depths.

Adventure Hooks

An Urgent Plea. The characters are approached on the road by a haggard looking man in red robes. He claims to be a priest of Vulkarr, and he tells them that cultists have taken over his temple and unleashed elemental monsters. He begs them to travel there, clear out the cultists and monsters, and retrieve the holy relic, Vulkarr's Hammer.

Festival Time. It's nearly time for the Festival of Creation, a celebration of craftsmen and artisans and the wares they make. Unfortunately, the centerpiece of the festival, a holy relic called Vulkarr's Hammer has yet to arrive from the nearby temple. The characters are tasked with going to the temple and retrieving the hammer in time for the big celebration.

Gems and Gold. The local temple to Vulkarr, god of creation, was abandoned when cultists forced the clergy out so they could practice summoning elementals for the purpose of enslaving them. Now, the treasures that once belonged to the temple lie open for the taking. Surely such things would make for a suitable reward for the heroes who deal with the cultists?

The Palace of the Fire Oracle

The temple grounds are eerily quiet and the altars stand barren. In the back of the temple, a staircase leads down into the depths of the temple proper where only the clergy are allowed to go. The passage is dark and a damp smell wafts up from it. The temple has the following features unless specified otherwise.

Ceilings. The ceilings are made of stone and rise 10 ft. above the floor.

Floors and Walls. The floors are made of neatly cut stone while the walls are made of a cobbled granite.

Doors. The doors are made of solid oak with metal reinforcements. They're all unlocked unless otherwise stated.

Lighting. Small sconces line the walls each with a *continual flame* spell cast upon them

Water. Parts of the temple are flooded. Water is knee deep in any of the flooded squares.

Unusual Features. The elemental forces at work here amplify such magics. Any spell that deals cold, fire, thunder, or acid damage allows the caster to roll the damage dice twice and use the better result.

1. Entrance Hall

This chamber is mostly flooded, the water coming up to knee level. Doors can be seen to the north and south.

Hazard: Slippery. The floor here is uneven and very slippery. Anyone moving at more than half their maximum speed must succeed on a DC 12 Dexterity (Acrobatics) check or fall prone.

2. South Hall

This long T-shaped hallway contains various doors in all directions.

Obstacle: Cave-in. The ceiling has caved in between the entrance of room 1 and room 3. It takes eight hours of digging to get through the rubble.

3. Empty Room

This room appears to have once been used as sleeping quarters, though it has fallen into disrepair.

There is nothing of value in this room.

4. Empty Room

It appears as though this room was once a mess hall of sorts, though the tables now lie broken and burned in the center of the room.

5. Study

This room contains various bookshelves and a small desk covered in scrolls.

The scrolls detail the history of the temple, the major acts of Vulkarr in the Elemental War, and lists of tributes presented to the temple. If the characters read the scrolls, they also learn that the bulk of the tributes are kept in room 7 while the hammer is kept in room 17.

Encounter: Cultists. There is a **cult fanatic** and a **cultist** in this room. They're pouring over the documents on the desk against the southern wall. If the characters enter the room quietly, they might be able to surprise them.

6. Outer Library

Bookshelves line the walls of this large room. Broken tables lie in the center covered in scorch marks. Doors are located on all four walls.

Trick: Confusion Runes. There are arcane runes written on the floor. If anyone takes the time to read them, everyone in the room must succeed on a DC 13 Wisdom saving throw or else be affected by the *confusion* spell.

7. Inner Library

This room is lined with floor to ceiling bookshelves.

Encounter: Giant Fire Scorpion. There is a **giant fire scorpion** in this room. The cultists summoned it, but they couldn't control it, so they locked it in the back of the library. It can move through the narrow hallway, albeit at half speed. It will pursue anyone who approaches it but it cannot open the door if it's closed. It uses the stat block for a **giant scorpion** except its sting does fire damage instead of poison damage.

Treasure: Tributes. There is a small chest in the back of the room. It contains 800 sp and 100 gp.

8. Foyer

This room contains a statue in the middle of it flanked by two large armchairs with a small table in between them.

This was once a sitting room for the clergymen.

Encounter: Gargoyle. The statue is a **gargoyle**. It waits for the characters to pass by it before attacking whoever is in the rear.

9. Storage Room

This room contains various crates and barrels along with bags of refuse.

This is where the clergymen stored their food and day to day supplies.

Trap: Pit. The door threshold is covering a pit trap. Anyone who steps on it must make a DC 14 Dexterity saving throw or else they fall 10 ft. into a hastily dug pit.

10. Southern Shrine

This small chamber has shrines to the resident god embedded in the western wall.

Encounter: Cultists. There are two **cult fanatics** investigating the shrine on the western wall. If the characters are quiet, they can slip past or ambush them.

11. Center Shrine

This small chamber is blisteringly hot. It has shrines to the resident god embedded in the western wall.

This room is unbearably hot. Anyone in heavy armor must succeed on a DC 13 Constitution saving throw or else they gain a level of exhaustion.

Encounter: Magma Mephits. There are three **magma mephits** in this room. They attack anyone who tries to cross it. They dislike the cold hallway to the north and won't pursue the characters if they head that way.

12. Northern Hallway

This long T-shaped hallway contains various doors in all directions. The air here is frigid and a thin coating of broken ice covers the knee deep water that has flooded the hallway.

The ground here is very slippery. Anyone who moves at more than half their maximum speed must succeed on a DC 13 Dexterity (Acrobatics) check or fall prone.

Encounter: Ice Mephits. There are three **ice mephits** under the water here. They attack anyone who enters the water. They abhor the hot air in rooms 11 and 20 and won't pursue the characters if they head to either location.

13. Northern Shrine

This small chamber contains a small pool of water in the center of it. Coins can be seen at the bottom.

Trap: Acid Pool. The pool was once a place where worshippers could toss coins in for good luck. Now, the elemental forces have warped it and it's turned to acid. Anyone who touches the liquid must succeed on a DC 13 Constitution saving throw taking 2d10 acid damage on a failure or half as much on a success.

Treasure: Coins. There is 32 cp, 21 sp, and 15 gp in the pool.

14. Worship Chamber

This room is partially flooded. The remains of benches float in the water.

This was where the clergymen prayed to Vulkarr on a daily basis.

Trap: Unstable Roof. The stones above the door have come loose. When the door is opened, whoever opens it must succeed on a DC 13 Dexterity saving throw taking 2d10 bludgeoning damage on a failure or half as much on a success.

15. Hall of History

This room is dominated by a large tapestry on the western wall. A cloudy haze fills the room and condensation beads against the walls.

This room is lightly obscured by steam.

Encounter: Steam Mephits. Three steam mephits occupy this room. They're hiding behind the tapestry. If someone disturbs it, they attack before trying to flee to room 16.

16. Outer Sanctum

This long T-shaped room is filled with a thick haze of steam. It blisters the skin.

This room is heavily obscured. Anyone who enters the room must succeed on a DC 13 Constitution saving throw or else they gain a level of exhaustion and suffer 1d4 fire damage. Anyone in heavy armor makes the save at disadvantage. IF they succeed on the check, they're immune to the effects of this room for 24 hours.

17. Inner Sanctum

This large chamber has 40 ft. vaulted ceilings and is dominated by a dais on the western wall. Set atop it is a small stone coffer.

Vulkarr's Hammer is kept inside the coffer along with some of the tributes to the temple.

Encounter: Fire Pudding. There is a **fire pudding** on the ceiling. It can be noticed with a DC 14 Wisdom (Perception) check. It drops down on the first creature to walk under it. It uses the stat block for a **black pudding** with the following changes.

- Its type is elemental.
- It's immune to fire, cold, lightning, and slashing damage.
- Its corrosive form and pseudopod attack deal fire damage instead of acid damage.

It slipped through one of the cult's summoning portals and took up residence in this chamber. The cult have avoided it ever since.

Treasure: Tributes. There are five gems each worth 10gp in the coffer along with Vulkarr's Hammer.

18. Flooded Chamber

This chamber is completely flooded. It's impossible to determine what it was previously used for. A thin layer of frost coats the walls and the water's surface is partially frozen.

The ground here is very slippery. Anyone who moves at more than half their maximum speed must succeed on a DC 13 Dexterity (Acrobatics) check or fall prone.

Encounter: Ice Mephits. There are three **ice mephits** hiding under the ice in this room. They do not attack unless provoked.

19. Summoning Chamber

This small room contains a fountain in the center covered in arcane runes.

This is where the cultists perform their summoning rituals. The arcane glyphs can be read with a DC 14 Intelligence (Arcana) check. They contain the names of the various elemental planes along with the names of specific types of elemental creatures.

Encounter: Cultists. Two **cultists** and a **cult fanatic** are currently in this room preparing to summon another elemental. They attack as soon as the characters open the door.

20. Temple Forge

This room is incredibly hot and a thick smoky haze fills it. A small creature with flaming hair can be seen hammering metal on an anvil in the corner. He periodically dips the red hot metal into a vat of water by his side.

The creature is an **azer**. He was summoned by the cultists and immediately went about making the temple forge his new home. He's non-hostile and will greet the characters in Ignan if they approach him. He will ask them if they have any gems to trade. If they do, he offers a soot covered *bag of holding* in exchange for them. He requires at least 30gp worth of gems to make the trade. If attacked, he fights to defend his forge.

Aftermath

With the cultists dead, the elementals dealt with, and Vulkarr's Hammer recovered, the temple is once again safe for the clergymen to return to. The festival in town will proceed without a hitch and the characters are allowed to keep the treasure they pilfered as payment for their hard work.

If the characters let the Azer live, the clergymen allow it to stay and work the forge. They develop a symbiotic relationship and the temple comes to be known for the creature's incredible craftsmanship.

If the characters killed the Azer, the clergymen are saddened as they would have loved a chance to interact with a being of pure creation such as he.

Art: Shutterstock Writing: Benjamin Palmer www.adventuresawaitstudios.com

Open Gaming License The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

- 1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other forms in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphics, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
- 2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

- 3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
- 4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
- 5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License
- 6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
- 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or coadaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title, and interest in and to that Product Identity.
- 8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
- 9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
- 10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
- 11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
- 12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
- 13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

- 14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.
- 15. COPYRIGHT NOTICE Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc. System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson. Kraken Beach Scavengers: Copyright 2020, Hamrick Brands, LLC END OF LICENSE