THE FANGS OF ZENGAR

FIFTH EDITION COMPATIBLE

Explore an ancient temple to a dark god in this 5th-level adventure for the world's greatest roleplaying game

The Fangs of Zengar

he Fangs of Zengar is intended for four naracters with an average party level (APL) of 5. Characters who complete this adventure should earn enough experience to reach one third of the way to 6th-level. The characters are deep in the jungle in search of an ancient temple full of

monstrosities. This 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

Many years ago, the Empire of Fangs ruled the jungles of southern Arden. Their empire was built upon sacrifices to dark gods and a vicious warlike philosophy. Among those dark gods, Zengar the Fanged One received the most devoted worshippers. Called the Low Ones, they built temples in forgotten places, deep beneath the ground to be closer to their deity who dwelled in the darkest of places.

Over time, infighting and coups destroyed the empire from within. It still exists to some extent, but only as a shadow of its former self. The jungle has reclaimed many of their former cities and temples. One such temple, however, was never abandoned. The Low Ones within keep vigil over the sacred place, awaiting the day Zengar rises up to devour the unworthy.

Adventure Hooks

Finders Keepers. The characters found this map on the body of a bandit. Eager for an adventure into a new land, they set out to find the location marked on it.

For History and Knowledge. A professor at a college in the city provided the characters with this map. He's interested in any relics they might find.

Money Well Spent. They purchased this map off an old drunk they met in a tavern. He had tons of wild stories, most of which were probably not true, but this one seemed plausible.

The Jungle Has Eyes

You spent the last fortnight cutting your way through thick foliage, going deeper and deeper into a seemingly never-ending jungle. When you came across the tribal warriors mid-ritual, you knew it wasn't going to end well. You tried to lose them in the undergrowth, but they clearly know the terrain. Suddenly, you find yourselves in a clearing, surrounded. Herded like cattle. **Encounter: Jungle Warriors.** Two **berserkers** and six **tribal warriors** have chased the party into a clearing. There are three warriors and one berserker on each side of the party. The warriors each have 2 spears (one to throw and one to fight with). The berserkers charge in with their greataxes and recklessly attack while the tribal warriors throw spears and then charge in behind them. When the last of the berserkers and warriors falls, it cries out in Abyssal "Oh great snake, swallow my spirit so I may serve you again!" With their enemies dead, the party has a chance to rest and get their bearings once more.

The Temple of Fangs

Many of the halls in the temple are flooded. The water tiles on the map are 5' deep and moving through them counts as difficult terrain. When making a melee weapon attack, a creature that doesn't have a swimming speed (either natural or granted by magic) has disadvantage on the attack roll unless the weapon is a dagger, javelin, shortsword, spear, or trident. Creatures and objects that are fully immersed in water have resistance to fire damage.

Temple Exterior

Following the map, you're able to locate the major landmarks on it and retrace your steps back to the path. The rest of your journey is uneventful as you slowly but steadily make your way through the undergrowth. Suddenly, as you cut your way through a copse of small, vine-covered trees, you find yourself staring at a stone snake head embedded in a cliff face. Water pours down from its mouth and narrow ledges lead up to it from the sides. At its base, a large pool of water glistens in the sun.

Encounter: Temple Denizens. The party has arrived at the Temple of Zengar. Currently, there are two **giant constrictor snakes** here: One is curled up in the eye sockets of the stone snake head and the other is hiding under the water. They don't attack until the party enters the water or tries to climb the ledges. The ledges themselves are ten feet high and require a DC 14 Strength (Athletics) check to scale. The pool of water is five feet deep and is difficult terrain for any creature without a swim speed. The party can spot either of the snakes with a Wisdom (Perception) check opposed by the snakes' Dexterity (Stealth) checks. Both snakes get advantage on this roll due to their chosen hiding places.

1. The High Altar

Once inside the snake head, you're able to move forward into a 30' x 30' chamber. Against the far wall is a large stone altar. Skulls of humanoids sit atop it. In the center of the room is a large grate. Upon it, lies a skeletal corpse. To the right is a large heavy wooden door.

Continual flame spells light the sconces in this room. The gate in the floor is unlocked but requires a DC 20 Strength check to lift open. Beneath is a pipe that leads to The Altar of the Lowly.

2. Hall of Supplication

This 50' long hallway is 5' wide. 20' ahead, you can make out what appear to be alcoves on either side of the hall. At the far end, a giant snake head protrudes from the wall. Beneath it, you see a small wooden chest. The floor is a mosaic depicting snakes slithering forward.

Trap: Poison Gas. The hallway is trapped. If anyone attempts to walk down the hallway the snake head sprays poison out coating everyone within 50'. They have to make a DC 16 Dexterity saving throw taking 2d10 poison damage on a failure or half as much on a success. If someone crawls forward down the hallway the trap will not be triggered. The chest at the end contains 250 Gold Pieces.

3. Altar of the Believer

This narrow room has a sloped floor that leads up to a large stone altar. On it, sits a small wooden chest. Inside, figures shuffle about in the dark.

The figures are three **temple guards**. They use the stat block for **berserkers** except their type is monstrosity and they have advantage on saving throws against magic. They attack as soon as the door opens. The chest contains a *+1 dagger of snake charming*. It allows the wielder to cast *Animal Friendship* at-will, but only on snakes.

4. Altar of the Lowly

You find yourself in a 30' x 40' chamber. The center of the room is dominated by four statues, and there is an altar against the far wall. On it, you see a small wooden chest. To the east you see a metal grate. 5' deep water runs through the center of the room and large heavy wooden doors seal off the north and south entrances.

The statues are petrified **temple guards**. They use the stat block for **berserkers** except their type is monstrosity and they have advantage on saving throws against magic If any non-believer disturbs the chest on the altar, they reanimate and attack. The chest contains the keys to The Chambers of the Low Priestess.

The grate requires a DC 20 Strength check to open. It leads to a pipe that connects to The High Altar. The door to the south is locked. It can be picked with a DC 24 Dexterity (Sleight of Hand) check. The keys to it are in The Chambers of the Low Priestess.

5. The Chambers of the Low Priestess

When you open the door to this massive chamber, your eyes are immediately drawn to the giant snake statue against the far wall. Between you, there's a 5' deep channel of water that expands to cover the entire far wall.

The statue is a petrified **giant constrictor snake**. Hiding on top of it is a **low priestess**. When the characters enter the room, the snake animates and they both attack. Hidden behind the statue is a small wooden chest containing the keys to the Chamber of the Loyal.

6. Chamber of the Loyal

This square room is 30' x 30' and dominated by the four large snake head statues protruding from the walls.

If the characters enter the room without speaking a prayer to Zengar in Abyssal, the doors slam shut and lock. Water then begins pouring out of the mouths of the statues. After ten rounds, the room will be completely submerged. The doors can be picked with a DC 18 Dexterity (Sleight of Hand) check or a mechanism to disable the trap can be located with a DC 18 Intelligence (Investigation) check. Disabling the trap or unlocking the doors causes the water to drain down to normal levels and the doors to unlock.

7. Hall of the Great Snake

You enter a chamber longer than anything you've seen so far in the temple. The channel of water here is 20' wide. It is flanked on either side by 10' stone walkways. Looking down, you can see a chamber beneath this one through massive holes in the stone floor. At the far end, a large ornate wooden door can be seen.

An **aspect of Zengar** lurks in the chamber beneath this one. Once the characters get close to the hole in the center of the room, it attacks. The holes themselves go down another 25' into a large chamber the same size as this one. The door at the far end of the room is unlocked, but it requires a combined Strength of 30 to open. Inside, the skeleton of a giant snake lies coiled around a wooden chest. Inside the chest is the **fanged helm of zengar**.

Fanged Helm of Zengar Wonderous Item, Rare (requires attunement) This helm grants immunity to poison damage and the poisoned condition. It also bestows upon the wearer a bite attack which has a reach of 5 feet. Your proficiency bonus applies to the attack roll. On a hit, the target takes piercing damage equal to 2d4 + your Strength modifier and must succeed on a DC 14 Constitution saving throw or take 2d4 poison damage. Additionally, snakes are friendly towards anyone wearing the helm unless they are attacked.

Aftermath

With the treasure in hand, the main draw of this dungeon is complete. It takes the character seven days to reach the nearest non-hostile village. From there, they're free to continue on with their adventures. If they didn't kill all the temple guardians, perhaps one seeks revenge on them in the future? Low Priestess

medium monstrosity, neutral evil

Armor Class 14 (natural armor) **Hit Points** 88 (16d8 + 16) **Speed** 30 ft., Swim 30 ft.

STR	DEX	CON	INT	WIS	СНА
16 (+3)	14 (+2)	13 (+1)	14 (+2)	16 (+3)	13 (+1)

Saving Throws Wisdom +5, Charisma +3 Skills Deception +3, Stealth +4 Damage Immunities poison Condition Immunities poisoned Senses darkvision 60 ft., passive Perception 13 Languages Abyssal, Common, Draconic Challenge 4 (1,100 XP)

Death Fangs (2/Day). The first time the low priestess hits with a melee attack on its turn, it can deal an extra 16 (3d10) necrotic damage.

Innate Spellcasting. The low priestess' innate spellcasting ability is Charisma (spell save DC 13). She can innately cast the following spells, requiring no material components:

At will: animal friendship (snakes only)

3/day: suggestion

Magic Resistance. The low priestess has advantage on saving throws against spells and other magical effects.

Spellcasting. The low priestess is a 4th-level spellcaster. Her spell casting ability is Wisdom (spell save DC 13,+5 to hit with spell attacks). The low priestess has the following cleric spells prepared:

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

1st level (4 slots): *command*, *inflict wounds*, *shield of faith*

2nd level (3 slots): *hold person, spiritual weapon*

Actions

Multiattack. The low priestess makes two melee attacks

Constrict. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) bludgeoning damage, and the target is grappled (escape DC 13). Until this grapple ends, the target is restrained, and the low priestess can't constrict another target.

Bite. Melee Weapon Attack: Attack +5 to hit, reach 5 ft., one target. *Hit:* 5 (1d4 + 3) piercing. damage plus 7 (2d6) poison damage.

Aspect of Zengar Huge monstrosity, neutral evil

Armor Class 12 Hit Points 150 (20d12 + 20) **Speed** 40 ft., swim 40 ft.

STR	DEX	CON	INT	WIS	СНА
19 (+4)	14 (+2)	12 (+1)	10 (+0)	14 (+2)	16 (+3)

Saving Throws Wisdom +5, Charisma +6 Skills Perception +5, Stealth +5 Damage Resistances bludgeoning, piercing, and slashing from nonmagical attacks Damage Immunities poison Condition Immunities charmed, poisoned Senses blindsight 60 ft., passive Perception 15 Languages Abyssal Challenge 6 (2,300 XP)

Actions

Multiattack. The aspect of Zengar makes a constrict attack and a bite attack.

Bite. Attack Style: +6 to hit, reach 10 ft., one target. Hit: 16 (3d8 + 4) piercing damage.

Constrict. Attack Style: +6 to hit, reach 5 ft., one target. *Hit:* 14 (2d10 + 4) bludgeoning damage, and the target is grappled (escape DC 16). Until this grapple ends, the creature is restrained, and the snake can't constrict another target.

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