THE SEWER KING'S HIDEOUT

FIFTH EDITION COMPATIBLE

Hunt down a bandit king in his sewer lair in this 3rd-level adventure for the world's greatest roleplaying game

The Sewer King's Hideout

Background

The city of Fallmourne has been plagued by a group of bandits known only as the Grey Fingers. Their leader, a half-orc named Gorek Felhand, has used Fallmourne's robust sewer system as a way to move his men unseen across the city. Recently however, a defector has come forward. Tired of mistreatment at the hands of the gang, he's given the authorities the location of their hideout. The local authorities have offered a reward of 100 gp to anyone who can bring them Gorek's head.

Adventure Hooks

The Sewer King's Hideout is an adventure for four 3rd level adventurers. With good play, they can advance to 4th level. The adventure can take place in any city set in a civilized area. Choose one of the hooks below or make up your own.

A Strange Map. The characters foiled a robbery and found a map on the corpse of the attacker. It leads down into the sewers.

A Righteous Purpose. The characters heard of the trouble the Grey Fingers have been causing and decide to intervene.

A Proper Reward. The characters heard of the reward on Gorek's head and have decided to collect.

The Sewers of Fallmourne

The sewers of Fallmourne are a maze of tunnels, aqueducts, and run off pools. The city's architects designed and built them as the city grew meaning there's no rhyme or reason to the layout beyond what was needed at that time. One can easily get lost if they're not careful.

General Features

Ceilings. The ceilings are made of arched stone and rise 15 ft. above the floor.

Floors and Walls. The floors are made of grimy stone, worn away from years of erosion. The walls are brick and mortar with a fine layer of mold growing on them near the water line.

Doors. The doors are made of rotten wood. Light will leak through from one side to the other. Unless specified otherwise, the doors are all unlocked.

Bars. There are iron bars at certain points throughout the dungeon. The space between them is only 10 in. wide.

Lighting. Small braziers illuminate the inhabited rooms of the hideout.

Unusual Features. The smell of filth and rot permeates the air. The ground around the canals is very slippery. Moving at more than half speed requires a DC 10 Dexterity (Acrobatics) check. Failure means the character falls prone.

The following rooms are keyed to the included map and numbered for ease of use.

1. Skullclub Tavern Basement

This room contains numerous barrels, crates, and kegs stacked high against the ceiling. An extremely narrow passage runs from the eastern wall into the sewers. It's approximately 2 ft. wide by 1 ft. tall. Stairs lead up towards the surface.

This room is the basement of the Skullclub Tavern. The crates and barrels contain food and supplies while the kegs contain watered down ale. Someone small could crawl through the narrow passage.

Treasure: Thieves' Stash. There is a bundle wrapped in burlap hidden in the northern alcove behind a crate. It can be found with a DC 14 Intelligence (Investigation) check. It contains three daggers, a *potion of healing*, and a *spell scroll of expeditious retreat*.

2. Gang Barracks

These interconnected rooms appear to be living quarters for the gang members. Bedrolls and footlockers can be seen scattered about.

Encounter: Gang of Thieves. There are three **bandits**, two **thugs**, and one **acolyte** sleeping in this room. If the characters make too much noise, they risk waking them up. If they do, they send one bandit to investigate while the rest prepare an ambush.

3. Dog Kennels

Numerous chains hang from the walls in this room. Bowls of rotting food sit scattered about. Against the north wall, a half-eaten corpse can be seen shackled.

Encounter: Attack Dogs. There are six **mastiffs** in this room. They are currently chained to the walls and cannot leave the area. They begin barking if anyone approaches who isn't part of the gang.

Treasure: Rotting Corpse. The body on the wall is of a disloyal gang member who was fed to the dogs. His armor is in tatters but his scimitar is still serviceable. He also has a hidden pouch on him that can be found with a DC 16 Intelligence (Investigation) check. It contains a ruby worth 50 gp.

4. Storage Room

Assorted crates, barrels, and sacks lie strewn about in this small room. It appears this is where the gang kept their less valuable loot.

Treasure: Pilfered Goods. There are 25 gp worth of trade goods, two *potions of healing*, and two weeks worth of stale rations here.

Secret Door: Bricked Up Wall. There is a secret door on the eastern wall of the room. It can be found with a DC 15 Intelligence (Investigation) check. It leads to room 5.

5. The Makeshift Camp

This room was once used for maintenance judging by the tools and diagrams on the walls. Now, cots and crates can be seen against the walls and a burned out fire pit can be found in the center of the room. The ceilings here rise 60 ft. to a small grate above.

Encounter: Gorek and his Dogs. Gorek Felhand and his two pet **blood hawks** are in this room. Gorek uses the stat block of a **bandit captain** except he gains the following traits.

- **Darkvision:** Thanks to his orc blood, Gorek has superior vision in dark and dim Conditions. He can see in dim light within 60 feet of him as if it were bright light, and in Darkness as if it were dim light. He can't discern color in Darkness, only Shades of Gray.
- **Menacing:** He gains proficiency in the Intimidation skill.
- Relentless Endurance: When he is reduced to 0 Hit Points but not killed outright, he can drop to 1 hit point instead. He can't use this feature again until he finishes a Long Rest.
- Savage Attacks: When he scores a critical hit with a melee weapon Attack, he can roll one of the weapon's damage dice one additional time and add it to the extra damage of the critical hit.

6. The Mess Hall

Two tables rest up against the walls. Stools and makeshift chairs offer places to sit while eating. Bread, meat, and other assorted foodstuffs can be found on the tables.

There is nothing of note in this room.

7. The Aviary

Two cages stand against the wall, each big enough to house a rather large bird. Against the eastern wall is a bookshelf.

Treasure: Arcane Writings. The bookshelf contains a wizard's spellbook with the following spells in it.

- Cantrip: firebolt, mage hand
- 1st-Level: sleep, charm person, witchbolt

It also contains two spell scrolls of *cure wounds*. *Secret Door: Escape Hatch*. The bookshelf hides a small alcove with a ladder that leads up to the surface. It can be located with a DC 18 Intelligence (Investigation) check.

8. Boss' Room

This room contains the nicest bed you've seen thus far. To the west, a moth-eaten curtain is pulled shut. Behind it, numerous crates, chests, and large items can be seen.

Treasure: The Big Score. This is where Gorek kept the best loot. The following can be found among the various containers.

- 128 gp
- 34 sp
- 212 cp
- +1 longsword that glows when its command word is spoken (the command word "Flash" is written on the blade)
- Three potions of healing
- A painting worth 100 gp

Aftermath

With Gorek dead, the remaining gang members split up due to infighting over who the next boss should be. The sewer stronghold is left empty, although it's possible someone...or something... else might move in in the future.

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