BALANCING ENCOUNTERS WHERDER, DRIGONHEIST

Perfectly balance challenges for your player's enjoyment using this guide to *Waterdeep: Dragon Heist,* an urban caper adventure for the world's greatest roleplaying game

BALANCING ENCOUNTERS – WATERDEEP: DRAGON HEIST

By Tosh Le

Adapted for DM's Guild publication by Jeremy Forbing

-CONTENTS-

Author's Noteo
Adapting The Adventurer's League Approach1
How to use these Encounter Edits1
Party Strength1
Intended Levels for Waterdeep: Dragon Heist
Average Party Level1
Extreme Party Strengths2
Using Party Strength in Encounters2
Rough Estimates of Ongoing Party Strength
Encounter Edits
Chapter 1: A Friend in Need
Where to Start
Zhentarim Hideout
Tracking Floon
Xanathar Guild Hideout
Chapter 2: Trollskull Alley
Chapter 3: Fireball
Gralhund Villa
Chapter 4: Dragon Season
Finding the Nimblewright
Spring Encounter Chain
Summer Encounter Chain
Autumn Encounter Chain
Winter Encounter Chain
Vault of Dragons
Chapter 5: Spring Madness
Chapter 6: Hell of a Summer23
Facing the Cassalanters24 Cassalanter Villa24
Temple of Asmodeus
Chapter 7: Maestro's Fall
Facing Jarlaxle Baenrae
Areas of the Ships
Chapter 8: Winter Wizardry
Kolat Towers
Extradimensional Sanctum
Appendix A: Faction Missions
2nd Level Missions
3rd Level Missions
4th Level Missions
5th Level Missions
Appendix B: Improved Faction Reinforcements
Bregan D'aerthe
Harpers
Emerald Enclave
Force Gray
Lord's Alliance
Order of the Gauntlet
Zhentarim

Sooner and later you will see great changes made, dreadful horrors and vengeances. For as the Moon is thus led by its angel, the heavens draw near to the Balance.

-Nostradamus

AUTHOR'S NOTE

This material was written with the goal of creating balanced encounters in your *Waterdeep: Dragon Heist* campaign. But what exactly does "balanced" mean? In this case, we mean it as seeking that perfect middle ground between ease and difficulty, the sweet spot that maximizes your players' satisfaction with their experience at the table. Ideally, it would includes the danger of failure without dispiriting frustration, yet also the hope of success without things feeling easy or inconsequential.

Obviously, such a balance can be very subjective. Even two tables with the same distribution of classes and character levels may differ substantially in effectiveness. And of course, in situations where the numbers on character sheets matter less than the unique aptitudes of the actual players—such as an entirely social roleplaying encounter, or solving a perplexing riddle—even a document like this one can't provide much help. As a result, our focus here is on combat encounters and other challenges that deal primarily with D&D rules mechanics.

For example, a DM could be running *Waterdeep: Dragon Heist* and realize that maybe their sevenplayer group is a bit stronger than the groups used in the original playtesting, or that their three-player group is much weaker. In such situations, this document can be used to assist with balancing such encounters—and guidance is included for every encounter that players might face over the span of the entire adventure! Also included are several appendices of bonus content specific to this adventure, concerning the faction missions as well as making the characters' accumulated renown more meaningful in the final battle.

The central structure used to balance encounters here is adapted and expanded from that used in adventure modules published for the D&D Adventurer's League organized play campaign, but a full explanation is given here, so no experience with AL is required to use this document. The thematically appropriate encounter adjustments provided here are equally useful in non-AL and ALlegal campaigns.

ADAPTING THE ADVENTURER'S LEAGUE APPROACH

Running games for Adventurer's League tables gives one a deep appreciation for the "Adjusting this Encounter" guidance tables included for each combat encounter in the campaign's modules. They provide instant customization of the difficulty of an encounter for groups of varying sizes and levels. Even when the balance is not perfect, such guidance provides a starting point which makes it much easier to change things on the fly.

Unfortunately, the otherwise-excellent WotC hardcover adventures do not come with these encounter edits, while AL modules do. This makes it a much easier process to run a balanced session with one of these one-shot adventures than with an ongoing hardcover campaign.

This is especially important in a public setting, like most AL games, where the goal should be to accommodate as many people as possible while still being able to run things well if only a minimal number of players are available.

In order to lend this same ease of adaptation to hardcover campaigns like *Waterdeep: Dragon Heist*, this document applies the principles of these encounter edits—extrapolated from AL's system of codifying Party Strength based on the levels and number of characters—and applies them to all the combat encounters in the hardcover.

Of course, no encounter adjustment provided by someone not at your table can be perfectly customized to your particular group. However, just like in the Adventurer's League modules, these edits should give you a more accurate starting point, as well as more options for scaling up or down.

You may need to strengthen an encounter because a player character has an extremely powerful ability or magic item (which should be very unlikely at the beginning of a new campaign, but becomes more likely as time goes on, especially in Adventurer's League where characters are taken from table to table and DM to DM). Similarly, if you have a group of characters more focused on roleplaying or investigation than combat optimization, you may be obligated to weaken the opposition. Given these needs, our adjustments here include even more options than those given in the AL modules from which this method is adapted.

HOW TO USE THESE ENCOUNTER EDITS

As in D&D Adventurer's League modules, this document provides suggestions in making adjustments for smaller or larger groups, characters of higher or lower levels, and characters that are otherwise a bit more powerful than the adventure is optimized for. Whether you are playing AL or not, remember that you are not bound to these adjustments; they're here for your convenience.

PARTY STRENGTH

The encounter edits provided here use a system of categories to assess the relative strength of a party of characters at your table. From weakest to strongest, the range of Party Strength categories is as follows: *Feeble, Very Very Weak, Very Weak, Weak, Average, Strong, Very Strong, Very Very Strong,* and Ultimate.

Party Strength is determined based on the number of player characters in the party and on the Average Party Level of all those characters. Once these are determined they are compared to the intended level the designers had in mind when creating that particular encounter.

INTENDED LEVELS FOR WATERDEEP: DRAGON HEIST

As **Waterdeep: Dragon Heist** begins, the player characters are expected to be 1st level when they enter the first chapter. When starting the adventure at the beginning, that is the intended level.

The characters should then achieve 2nd level by the end of the first chapter, 3rd level by the end of the second, most likely 4th level by the end of the third, and 5th level by the end of the fourth. This guide assumes these benchmarks, and also assume that each of the villains' lairs should be balanced for characters of 5th level.

AVERAGE PARTY LEVEL

In order to determine your Party Strength you need to know your group's Average Party Level (or APL for short). To determine this, add up the total levels of all the characters and divide the total by the number of characters (rounding .5 or greater up; rounding .4 or less down). The final number is the group's APL.

EXTREME PARTY STRENGTHS

Two of the Party Strengths included are only for use in certain extraordinary circumstances.

The *Ultimate* Party Strengt is intended for members of a Very Very Strong party (7 player characters who are more than one level above the Average Party Level for which the encounter was designed) who hunger for a serious challenge.

Beware though, such dangers can lead to death and players should be properly warned—and in most of the D&D hardcover campaigns, there are many places where deadly threats are already hiding around every corner. It is a good practice to directly ask your players if they agree to accept a much harder challenge before you use Ultimate Party Strength for any encounter. Conversely, the *Feeble* Party Strength is for special situations where the challenge needs to be much weaker than is normal for the adventure's intended level. This may be useful for players completely new to D&D, or in games where the DM—seeking to focus on other elements—simply wants to spend as little time on combat as possible.

The Feeble Party Strength is generally balanced for a group much weaker than would be legal for any Adventurer's League table—for example, a group of only two player characters (which is not AL legal) would likely use the Feeble Party Strength unless their characters were of much higher level than the one intended for that encounter.

USING PARTY STRENGTH IN ENCOUNTERS

At the beginning of the notes on each chapter, a guide is given for how to use the APL and number of characters to determine the Party Strength. Beyond knowing the APL, you are not required to do the calculation yourself to use this guide.

If you know the intended levels of encounters and want to have a rough sense of what the Party Strength will be as you move through different chapters, you can use the rough method below to determine this information. However, the information at the start of each chapter makes this process much easier and more precise.

ROUGH ESTIMATES OF ONGOING PARTY STRENGTH

If you compare your table's APL to the level of player characters for which the designers intended the encounter, as long as the APL isn't more than one level above or below the intended level, the table below should give a rough sense of what your Party Strength will be as you move between chapters.

Number of Player Characters	APL One Below*	APL Average	APL One Above*
3 characters	Very Very Weak	Very Weak	Weak
4 characters	Very Weak	Weak	Average
5 characters	Weak	Average	Strong
6 characters	Average	Strong	Very Strong
7 characters	Strong	Very Strong	Very Very Strong

If your group's APL is more than one level above or below the intended level, you can still use this table by raising or lowering its Party Strength by one for each additional level. For example, if the encounter is intended for 1st-level characters, but you have a group of five 3rd-level characters, you would find the entry for five characters that are above the intended level by 1 (which indicates Strong), and then increase the Party Strength by 1 (making it Very Strong).

Adventuring in the big city poses big challenges for some gaming groups. Players need to think about how to get what they want without simply killing their way through problems.

-JAMES HAECK, DNDBEYOND.COM

ENCOUNTER EDITS

CHAPTER 1: A FRIEND IN NEED

Intended Level: 1st

The intention here is to ensure the same level of difficulty for each possible party. Calculate your Party Strength for this chapter using the following categories:

- **Feeble** is two player characters (which is not legal for Adventurer's League tables)
- Very Very Weak is three APL 1 characters who don't want a challenge
- Very Weak is going to be 3 normal APL 1 player characters
- Weak is 4 APL 1 player characters
- **Average** (the intended level) is five APL 1 player characters
- Strong is going to be 6 APL 1 player characters
- Very Strong is seven APL 1 player characters
- Very Very Strong, is going to be seven APL 2 player characters
- **Ultimate** is going to be for those who want to take on a bit of a challenge.

If you have a six player characters with an APL higher than 1, increase the strength for every level higher, i.e. a six person APL 2 party will be considered a Very Strong party. If these notes do not range high enough for your particular group, use the highest Party Strength provided as a basis for improvising.

If recommendations for scaling an encounter are not included at all, it is suggested that you simply keep the encounter as is.

WHERE TO START

TAVERN BRAWL:

- *NOTE:* The party is assisted by Yagra (a **Thug** [MM pg. 350] with Half-Orc traits) who functions as roughly a level 3 character
- Feeble: One Thug (MM pg. 350)
- Very Very Weak: One Thug (MM pg. 350) with 41/50 HP remaining
- Very Weak: One Thug (MM pg. 350) with 8 HP remaining and a **Bandit** (MM pg. 343)
- Weak: Three Bandits (MM pg. 343)
- Average: Five Bandits (MM pg. 343), one of whom is at 3 HP

- **Strong:** Five **Bandits** (MM pg. 343), one of whom has 14/18 HP remaining
- Very Strong: Six Bandits (MM pg. 343), one of whom is at 7 HP Very Very Strong: One Thug (MM pg. 250) with

Very Very Strong: One **Thug** (MM pg. 350) with 41/50 HP remaining and five **Bandits** (MM pg. 343)

• Ultimate: Three Thugs (MM pg. 350), one of whom is at 8 HP

TROLL AND FRIENDS:

- *NOTE:* The party is assisted by **Durnan** (W:DH pg. 203) who functions roughly as a 12th level character
- Feeble Weak: A Troll (MM pg. 291) with 44 HP accompanied by a **Stirge** (MM pg. 284) There are 7 stirges, but only 1 attacks, although the adventurers do not know which one (make it the last one they kill)
- Average: A Troll (MM pg. 291) with 44 HP accompanied by three Stirges (MM pg. 284)
- **Strong:** A **Troll** (MM pg. 291) with 44 HP accompanied by four **Stirges** (MM pg. 284)
- Very Strong: A Troll (MM pg. 291) with 44 HP accompanied by five Stirges (MM pg. 284) Very Very Strong: A Troll (MM pg. 291) with 84/120 HP accompanied by four Stirges (MM pg. 284)
- Ultimate: A Troll (MM pg. 291) with 21/84 HP accompanied by six Stirges (MM pg. 284)

ZHENTARIM HIDEOUT

Z1, MAIN ROOM:

NOTE: The Kenku try to catch the characters offguard. Anyone with a passive wisdom (Perception) lower than a 15 (or 13 is they have a -2 to ability checks) is surprised from the Hidden Kenku.

- **Feeble:** Two **Kenku** (MM pg. 194) with 6 HP and a -2 to all attack rolls, ability checks, damage rolls, and saving throws
- Very Very Weak: Two Kenku (MM pg. 194)
- Very Weak: Three Kenku (MM pg. 194) with 6 HP and a -2 to all attack rolls, ability checks, damage rolls, and saving throws
- Weak: Three Kenku (MM pg. 194)
- Average: Four Kenku (MM pg. 194)
- Strong: Six Kenku (MM pg. 194)
- Very Strong: Six Kenku (MM pg. 194) with 24 HP Very Very Strong: Ten Kenku (MM pg. 194)
- Ultimate: Thirteen Kenku (MM pg. 194)

TRACKING FLOON

GAZER GUARD:

- Feeble Very Weak: One Gazer (VGtM pg. 126) with 6 HP and a -2 to all attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs
- 3

- Weak: One Gazer with 9 HP (VGtM pg. 126)
- Average: One Gazer (VGtM pg. 126)
- **Strong:** Two **Gazers** (VGtM pg. 126) with 6 HP and a -2 to all attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs
- Very Strong: Two Gazers (VGtM pg. 126) with 9 HP

Very Very Strong: Two **Gazers** (VGtM pg. 126) with 18 HP

• Ultimate: Three Gazers (VGtM pg. 126)

XANATHAR GUILD HIDEOUT

NOTE: Renaer, if he is present, functions roughly as a 5th- or 6th-level character. I would recommend considering that when you balance your encounters, as I do not automatically include him in the balancing for the fights.

Q2, WATCH POSTS:

- **Feeble:** One **Goblin** (MM pg. 166) with 4 HP, Q2B is empty
- Very Very Weak: One Goblin (MM pg. 166) Q2B is empty
- Very Weak: Two Goblins (MM pg. 166) with 4 HP and a -2 to all attack rolls, ability checks, damage rolls, and saving throws
- Weak: Two Goblins (MM pg. 166) with 4 HP
- Average: Two Goblins (MM pg. 166)
- **Strong:** Three **Goblins** (MM pg. 166) with 4 HP, there are 2 in Q2A
- Very Strong: Three Goblins (MM pg. 166), there are 2 in Q2A

Very Very Strong: Five **Goblins** (MM pg. 166) with 10 HP, there are 3 in Q2A

• Ultimate: One Goblin Boss (MM pg. 166) with 36

HP in Q2A who has a Shortbow (same attack as a standard Goblin) and three **Goblins** (MM pg. 166), one in Q2A and the others in Q2B

Q5, SLEEPING AREA:

NOTE: In all likelihood, the heroes did not kill someone in the bar fight, so Krentz should theoretically be here.

- Feeble: One Albino Dwarf Warrior (ToA pg. 21) who looks like a Duergar named Zemk with 16 HP and one **Bandit** (MM pg. 343) named Krentz
- Very Very Weak: One Albino Dwarf Warrior (ToA pg. 210) who looks like a Duergar named Zemk with 44 HP and one **Bandit** (MM pg. 343) named Krentz with 18 HP
- Very Weak: One Duergar (MM pg. 122) named Zemk with 13 HP and -2 to all attack rolls, ability checks, damage rolls, and saving throws and one **Bandit** (MM pg. 343) named Krentz with 5 HP and -2 to all attack rolls, ability checks, damage rolls, and saving throws
- Weak: One Duergar (MM pg. 122) named Zemk with 13 HP and one **Bandit** (MM pg. 343) named Krentz with 5 HP and -2 to all attack rolls, ability checks, damage rolls, and saving throws
- Average: One Duergar (MM pg. 122) named Zemk and one Bandit (MM pg. 343) named Krentz
- **Strong:** One **Duergar** (MM pg. 122) named Zemk and two **Bandits** (MM pg. 343), one of whom is named Krentz and has 18 HP
- Very Strong: One Duergar Xarron (MToF pg. 193) named Zemk and one Bandit (MM pg. 343) named Krentz

Very Very Strong: One **Duergar Xarron** (MToF pg. 193) named Zemk, one **Thug** (MM pg. 350) named Krentz with 50 HP, and two **Bandits** (MM pg. 343)

• Ultimate: One Duergar Xarron (MToF pg. 193) named Zemk, one Duergar (MM pg. 122), and three **Thugs** (MM pg. 350), one of whom is named Krentz

Q6, LAVATORY:

- **Feeble:** One **Oblex Spawn** (MToF pg. 217) with 9 HP and a -2 to attack rolls, ability checks, damage rolls, and saving throws
- Very Very Weak: One Oblex Spawn (MToF pg. 217) with 12 HP
- Very Weak: One Gray Ooze (MM pg. 243) with 11 HP and a -2 to attack rolls, ability checks, damage rolls, and saving throws
- Weak: One Gray Ooze (MM pg. 243) with 12 HP
- Average: One Gray Ooze (MM pg. 243)
- **Strong:** Two **Oblex Spawn** (MToF pg. 217) with 22 HP
- Very Strong: Two Gray Oozes with 12 HP Very Very Strong: Two Gray Oozes with 33 HP
- Ultimate: Three Gray Oozes

Q7, BOSS FIGHT:

NOTE: Nihiloor should at this level be unbeatable for the party. However, one might upgrade him depending on the group's strength, to ensure that he is still an incredibly challenging encounter should the player characters choose to face him.

- Feeble: Nihiloor takes the Intellect Devourer with him, but Grum'Shar, an **Apprentice Wizard** (VGtM pg. 209) with Half-Orc racial traits has the assistance of a **Gazer** (VGtM pg. 126)
- Very Very Weak: Nihiloor takes the Intellect Devourer with him, but Grum'Shar, an Apprentice Wizard (VGtM pg. 209) with Half-Orc Racial Traits and 16 HP, has the assistance of a Gazer (VGtM pg. 126) with 26 HP
- Very Weak: An Intellect Devourer (MM pg. 191) with 10 HP and a -2 to attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs and an **Apprentice Wizard** (VGtM pg. 209) named Grum'Shar with Half-Orc racial traits, 4 HP, and a -2 to attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs
- Weak: An Intellect Devourer (MM pg. 191) with 10 HP and an Apprentice Wizard (VGtM pg. 209) named Grum'Shar with Half-Orc racial traits, 4 HP, and a -2 to attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs
- Average: An Intellect Devourer (MM pg. 191) and an Apprentice Wizard (VGtM pg. 209) named Grum'Shar with Half-Orc racial traits
- Strong: An Intellect Devourer (MM pg. 191), a Gazer (VGtM pg. 126), and an Apprentice Wizard (VGtM pg. 209) named Grum'Shar with Half-Orc racial traits
- Very Strong: An Intellect Devourer (MM pg. 191) with 30 HP, a Gazer (VGtM pg. 126), and an Apprentice Wizard (VGtM pg. 209) named Grum'Shar with Half-Orc racial traits and 16 HP
- Very Very Strong: An Intellect Devourer (MM pg. 191) with 30 HP and a +2 to all ability checks, attack rolls, damage rolls, saving throws, and saving throw DCs, a **Thayan Apprentice** (TftYP pg. 245) named Grum'Shar with Half-Orc racial traits and 40 HP and a +2 to all ability checks, attack rolls, damage rolls saving throws, and saving throw DCs, and two **Gazers** (VGtM pg. 126)
- Ultimate: An Illusionist (VGtM pg. 214) named Grum'Shar with Half-Orc racial traits, a **Spectator** (MM pg. 30) with 19 HP and a -2 to all ability checks, attack rolls, damage rolls, saving throws, and saving throw DCs, an Intellect Devourer (MM pg. 191), and four Orcs (MM pg. 246). Nihiloor becomes an Alhoon

Q12, HOSTEL CELLAR:

• **Feeble:** One **Jackalwere** (MM pg. 193) named Roscoe Underbough who looks like a Wererat, gaining the Halfling racial features with the exception that he has 21 (4d6) HP

- Very Very Weak: One Jackalwere (MM pg. 193) named Roscoe Underbough who looks like a Wererat, gaining the Halfling racial features with the exception that he has has 24 (6d6) HP
- Very Weak: One Wererat (MM pg. 209) named Roscoe Underbough with Halfling racial features, 13 HP, and a -2 to attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs
- Weak: One Wererat (MM pg. 209) named Roscoe Underbough with Halfling racial features and 13 HP
- Average: One Wererat (MM pg. 209) named Roscoe Underbough with Halfling racial features
- **Strong:** One **Wereboar** (MM pg. 209) named Roscoe Underbough who looks like a wererat, gaining the Halfling racial features with the exception that he has 66 (12d6+24) HP. He also uses a Warhammer in two hands as opposed to a maul, dealing 8 (1d10+3) bludgeoning damage instead of 10 (2d6+3).

• Very Strong: Two Wererats, one of whom is named Roscoe Underbough, both have the Halfling racial traits, 13 HP, and -2 to attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs

Very Very Strong: Two Wererats, one of whom is named Roscoe Underbough, both have the Halfling racial traits, 40 HP, and Roscoe has a +2 to attack rolls, ability checks, damage rolls, saving throws, and saving throw DCs

• Ultimate: Three Wererats, one of whom is named Roscoe Underbough, all have Halfling racial features

CHAPTER 2: TROLLSKULL ALLEY

Intended Level: 2nd

Encounter edits are not included for this chapter, which contains a mix of social and exploration encounters and assumes a focus on Faction

> Missions, which are described in their own special section, **Appendix A: Faction Missions.**

> > Heyeliokalty

CHAPTER 3: FIREBALL

The intention here is to ensure the same level of difficulty for each possible party. Calculate your Party Strength for this chapter using the following categories:

- Feeble is three player characters at APL 1
- Very Very Weak is three player characters at APL 2
- Very Weak is three player characters at APL 3
- Weak is four player characters at APL 3
- Average is five player characters at APL 3
- Strong is six player characters at APL 3
- Very Strong is six player characters at APL 4
- Very Very Strong is six player characters at APL 5
- **Ultimate** is only for those who want to take on a serious challenge, or a group much stronger than the intended level, such as seven player characters at APL 5

If you have seven player characters at APL 3 or higher, look at the entry for six player characters of the same APL, then use the next higher Party Stength above that one.

If you have seven player characters at APL 2 or lower, use the Weak Party Strength.

If these notes do not scale high enough for your group, use the highest Party Strength provided as a basis for improvising.

If recommendations for scaling an encounter are not included at all, it is suggested that you simply keep the encounter as is.

GRALHUND VILLA

G2, YARD - DAY:

- Feeble: One Acolyte (MM pg. 342) named Hurv and two Mastiffs (MM pg. 332)
- Very Very Weak: One Acolyte (MM pg. 342) named Hurv with 16 HP and three Mastiffs (MM pg. 332)
- Very Weak: One Cult Fanatic (MM pg. 345) named Hurv with 16 HP
- Weak: One Cult Fanatic (MM pg. 345) named Hurv and one Mastiff (MM pg. 332)
- Average: One Cult Fanatic (MM pg. 345) named Hurv and two Mastiffs (MM pg. 332)
- **Strong:** One **Cult Fanatic** (MM pg. 345) named Hurv and two **Death Dogs** (MM pg. 321) who originally look like standard dogs but when they attack their head splits into two
- Very Strong: One Cult Fanatic (MM pg. 345) named Hurv with 49 HP and two Death Dogs (MM pg. 321) who originally look like standard dogs but when they attack their head splits into two Very Very Strong: One Cult Fanatic (MM pg. 345) named Hurv with 49 HP and a +2 to attack rolls, ability checks, damage rolls, saving throws,

and saving throw DCs and two **Shadow Mastiffs** (VGtM pg. 190)

• Ultimate: One Warlock of the Great Old One (VGtM pg. 220) named Hurv and two Shadow Mastiffs (VGtM pg. 190)

G2, YARD - NIGHT:

- Feeble: One Shadow (MM pg. 269) with 24 HP
- Very Very Weak: One Shadow (MM pg. 269) with 24 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: Two Shadows (MM pg. 269)
- Weak: Three Shadows (MM pg. 269) with 8 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Three Shadows (MM pg. 269)
- Strong: One Specter (MM pg. 279) with 40 HP and two Shadows (MM pg. 269)
- Very Strong: One Specter (MM pg. 279) with 40 HP and three Shadows (MM pg. 269)
 Very Very Strong: One Vampiric Mist (MToF pg. 246) with 16 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and two Specters (MM pg. 279)
- Ultimate: One Ghost (MM pg. 147) with 22 HP and two Vampiric Mists (MToF pg. 246) with 16 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

G12, FAMILY LIBRARY:

- Feeble: One Specter (MM pg. 279) with 33 HP
- Very Very Weak: One Specter (MM pg. 279) with 40 HP
- Very Weak: Two Specters (MM pg. 279)
- Weak: Two Specters (MM pg. 279) with 40 HP
- Average: Three Specters (MM pg. 279)
- Strong: Four Specters (MM pg. 279) with 33 HP
- Very Strong: Three Poltergeists (MM pg. 279) with 33 HP

Very Very Strong: Four **Poltergeists** (MM pg. 279)

• Ultimate: Four Vampiric Mists (MToF pg. 246) with 44 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

G15, GUEST SUITE:

- **Feeble:** Urstol Floxin is so wounded that he functions only as a **Spy** (MM pg. 349) with 7 HP and a -2 penalty to all attack rolls, ability checks, damage rolls, and saving throws
- Very Very Weak: Urstol Floxin is so wounded that he functions only as a **Spy** (MM pg. 349) with 48 HP
- Very Weak: One Assassin (MM pg. 343) with 25 HP, no poison, and a -2 to Attack Rolls, Ability

Checks, Damage Rolls, and Saving Throws named Urstol Floxin

- Weak: One Assassin (MM pg. 343) with 25 HP and no poison named Urstol Floxin
- Average: One Assassin (MM pg. 343) with 50 HP and no poison named Urstol Floxin
- **Strong:** One **Assassin** (MM pg. 343) with no poison and a -2 penalty to attack rolls, ability checks, damage rolls, and saving throws named Urstol Floxin
- Very Strong: One Master Thief (VGtM pg. 216) with 126 HP and a +2 bonus to attack rolls, ability checks, damage rolls, and saving throws named Urstol Floxin

Very Very Strong: One **Assassin** (MM pg. 343) with 50 HP and no poison named Urstol Floxin accompanied by four Zhentarim **Thugs** (MM pg. 350)

• **Ultimate:** One **Assassin** (MM pg. 343) with 50 HP and no poison named Urstol Floxin accompanied by two Zhentarim **Spies** (MM pg. 349)

CHAPTER 4: DRAGON SEASON

The intention here is to ensure the same level of difficulty for each possible party. Calculate your Party Strength for this chapter using the following categories:

- Feeble is three player characters at APL 2
- Very Very Weak is three player characters at APL
- Very Weak is three player characters at APL 4
- Weak is four player characters at APL 4
- Average is five player characters at APL 4
- Strong is six player characters at APL 4
- Very Strong is seven player characters at APL 4
- **Very Very Strong** is seven player characters at APL 5
- **Ultimate** is only for those who want to take on a serious challenge, or a group much stronger than the intended level, such as seven player characters at APL 6

If you have four or more player characters at APL 3 or lower, look at the entry for the same number of player characters at APL 4, then use the next lower Party Stength below that one. For APL 1 or 2, use the same process, but use the Party Strength that is two below the APL 4 Party Strength for that same number of characters.

If these notes do not scale high enough for your group, use the highest Party Strength provided as a basis for improvising.

If recommendations for scaling an encounter are not included at all, it is suggested that you simply keep the encounter as is.

FINDING THE NIMBLEWRIGHT

CAUGHT AT LAST!:

- Feeble: One Nimblewright who functions as a suit of Animated Armor (MM pg. 19) with 49 HP
- Very Very Weak: One Nimblewright who functions as a **Bandit Captain** (MM pg. 344) with immunity to poison damage and the exhausted, frightened, petrified, and poisoned conditions
- Very Weak: One Nimblewright who functions as a **Bandit Captain** (MM pg. 344) with 97 HP, immunity to poison damage, and the exhausted, frightened, petrified, and poisoned conditions
- Weak: One Nimblewright with 66 HP
- Average: One Nimblewright
- Strong: One Nimblewright who functions as a suit of Strahd's Animated Armor (CoS pg. 227)
- Very Strong: One Nimblewright who functions as a **Gladiator** (MM pg. 346) with 165 HP, +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws, immunity to poison damage, and the exhausted, frightened, petrified, and poisoned conditions

Very Very Strong: One Nimblewright who functions as a Shield Guardian (MM pg. 271) who

is medium sized (but the hit dice, and damage rolls are unchanged), is without the Bound or Spell Storing features and the Shield reaction, has 210 HP, and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws

• Ultimate: One Nimblewright who functions as an Assassin (MM pg. 343) with 117 HP, a +2 to Attack Rolls Ability Checks, Damage Rolls, and Saving Throws, immunity to poison damage, and the exhausted, frightened, petrified, and poisoned conditions.

SPRING ENCOUNTER CHAIN

MISTSHORE:

- Feeble: One Noska Ur'gray and two Bandits (MM pg. 343) (there is no second wave)
- Very Very Weak: One Noska Ur'gray and five **Bandits** (MM pg. 343) (remove 1 from the first wave and 6 from the second wave)
- Very Weak: One Noska Ur'gray and eight Bandits (MM pg. 343) (remove four from the second wave)
- Weak: One Noska Ur'gray and ten Bandits (MM pg. 343) (remove two from the second wave)
- Average: One Noska Ur'gray and twelve Bandits (MM pg. 343)
- **Strong:** One **Noska Ur'gray** and fifteen **Bandits** (MM pg. 343) (add two to the first wave and one to the second)
- Very Strong: One Noska Ur'gray, four Thugs (MM pg. 350) and seven **Bandits** (MM pg. 343) (the Thugs are in the first wave while the Bandits are the second)

Very Very Strong: One **Veteran** (MM pg. 350) named Noska Ur'gray with Noska's traits (disability [which prevents him from weilding a shortsword and a longsword, or a longsword in two hands], darkvision, and dwarven resilience), 87 HP, and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws and eight **Thugs** (MM pg. 350) (there are four Thugs in each wave)

• Ultimate: One Veteran (MM pg. 350) named Noska Ur'gray with Noska's traits (disability [which prevents him from weilding a shortsword and a longsword, or a longsword in two hands], darkvision, and dwarven resilience), four **Bandits** (MM pg. 343) and eight **Thugs** (MM pg. 350) (the Thugs act as the second wave while the Bandits are the first)

MAUSOLEUM:

- **Feeble:** One **Duergar** (MM pg. 122) with 39 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Very Weak: Two Duergar (MM pg. 122) with 13 HP
- Very Weak: Two Duergar (MM pg. 122)
- Weak: Three Duergar (MM pg. 122)
- Average: Four Duergar (MM pg. 122)

- Strong: One Duergar Mind Master (MToF pg. 189), one Duergar Spy (TftYP pg. 234), and two Duergar (MM pg. 122)
- Very Strong: One Duergar Mind Master (MToF pg. 189), one Duergar Spy (TftYP pg. 234), and three Duergar (MM pg. 122)
 Very Very Strong: One Duergar Mind Master (MToF pg. 189), one Duergar Xarron (MToF pg. 193), two Duergar Spies (TftYP pg. 234), and two Duergar Stone Guards (MToF pg. 191) with 44 HP
- Ultimate: One Duergar Mind Master (MToF pg. 189), one Duergar Spy (TftYP pg. 234), one Duergar Stone Guard (MToF pg. 191), one Duergar Xarron (MToF pg. 193), and four Duergar (MM pg. 122) with 39 HP

CONVERTED CELLAR - BIO, OLD TAVERN CELLAR:

- Feeble: Four Skeletons (MM pg. 272) with 19 HP
- Very Very Weak: Six Skeletons (MM pg. 272)
- Very Weak: Six Skeletons (MM pg. 272) with 19 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Weak: Eight Skeletons (MM pg. 272) with 19 HP
- Average: Twelve Skeletons (MM pg. 272)
- Strong: Fifteen Skeletons (MM pg. 272)
- Very Strong: Seventeen Skeletons (MM pg. 272) Very Very Strong: Ten Dread Warriors (TftYP pg. 233) with 45 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Ultimate: Twelve Dread Warriors (TftYP pg. 233)

OLD TOWER - GAZER ATTACK:

- **Feeble:** One **Gazer** (VGtM pg. 126) with 18 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: Two Gazers (VGtM pg. 126) with 6/9 HP, having been previously injured carrying out The Xanathar's bidding and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: Two Gazers (VGtM pg. 126) with 6/9 HP, having been previously injured carrying out The Xanathar's bidding
- Weak: Two Gazers (VGtM pg. 126) with 18 HP
- Average: Three Gazers (VGtM pg. 126)
- Strong: Five Gazers (VGtM pg. 126)
- Very Strong: Five Gazers (VGtM pg. 126) with 18 HP

Very Very Strong: Two **Spectators** (MM pg. 30) with 58 HP who enter up the stairs instead (since they're too big to fit through the slits)

• **Ultimate:** Two **Spectators** (MM pg. 30) with 58 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs who enter up the stairs instead (since they're too big to fit through the slits)

ALLEY:

- Feeble: One Hobgoblin (MM pg. 186) and six Kobolds (MM pg. 195)
- Very Very Weak: One Bugbear (MM pg. 33) and five Kobolds (MM pg. 195)
- Very Weak: One Intellect Devourer (MM pg. 191) with 10 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throws DCs, and four **Kobolds** with 3 HP
- Weak: One Intellect Devourer (MM pg. 191) with 10 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, one **Bugbear** (MM pg. 33), and four **Kobolds** (MM pg. 195)
- Average: One Intellect Devourer (MM pg. 191), one Bugbear (MM pg. 33), and eight Kobolds (MM pg. 195)
- Strong: One Intellect Devourer (MM pg. 191), three Bugbears (MM pg. 33) with 40 HP, and six Kobolds (MM pg. 195)
- Very Strong: One Intellect Devourer (MM pg. 191), three **Bugbears** (MM pg. 33), and seven **Kobolds** (MM pg. 195) with 3 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Intellect Devourer** (MM pg. 191), two **Bugbear Chieftains** (MM pg. 33), and eleven **Goblins** (MM pg. 166)

• Ultimate: Two Bugbear Chieftains (MM pg. 33), two Intellect Devourers (MM pg. 191), and six Goblin Bosses (MM pg. 166)

SUMMER ENCOUNTER CHAIN

CONVERTED WINDMILL:

- Feeble: One Cult Fanatic (Arn, who slew Seffia on secret orders from Lord Cassalanter) (MM pg. 345) with 16 HP
- Very Very Weak: One Cult Fanatic (Arn, who slew Seffia on secret orders from Lord Cassalanter) (MM pg. 345)
- Very Weak: Two Cult Fanatics (Arn & Seffia) with 16 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: Two Cult Fanatics (Arn & Seffia) (MM pg. 345) with 16 HP
- Average: Two Cult Fanatics (Arn & Seffia) (MM pg. 345)
- **Strong:** Two **Cult Fanatics** (Arn & Seffia) (MM pg. 345) who also summoned two **Nupperibos** (MToF pg. 168) in addition to the Spined Devils, but the Nuppers stay behind.
- Very Strong: Two Cult Fanatics (Arn & Seffia) (MM pg. 345) who also summoned two Imps (MM pg. 76) in addition to the Spined Devils, but the Imps stay behind.

Very Very Strong: Two **Bearded Devils** (MM pg. 70) with 78 HP summoned by Arn & Seffia to

defend them and two **Cult Fanatics** (Arn & Seffia) (MM pg. 345)

• Ultimate: One Barbed Devil (MM pg. 70) with 156 HP summoned by Arn & Seffia to defend them and two Cult Fanatics (Arn & Seffia) (MM pg. 345)

ROOFTOP CHASE:

- Feeble: Two Imps (MM pg. 76)
- Very Very Weak: Two Imps (MM pg. 76) with 15 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: Two Spined Devils (MM pg. 78) with 11 HP
- Weak: Three Spined Devils (MM pg. 78) with 11 HP
- Average: Three Spined Devils (MM pg. 78)
- Strong: Five Spined Devils (MM pg. 78)
- Very Strong: Five Spined Devils (MM pg. 78) with 30 HP

Very Very Strong: Three **White Abishai** (MToF pg. 163) with 40 HP

• Ultimate: Three White Abishai (MToF pg. 163)

ALLEY:

- **Feeble:** One **Imp** (MM pg. 76) with 15 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: Two Imps (MM pg. 76) with 6 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: Two Imps (MM pg. 76) with 6 HP
- Weak: Two Imps (MM pg. 76) with 15 HP
- Average: Three Imps (MM pg. 76)
- Strong: Four Imps (MM pg. 76) with 15 HP
- Very Strong: Five Imps (MM pg. 76) Very Very Strong: Five Spined Devils (MM pg. 78)
- Ultimate: Six Spined Devils (MM pg. 78)

STREET CHASE:

NOTE: If the characters encounter Willifort Crowelle in a situation other than this, his stat block may change depending on what's going on. To facilitate this, just describe him as utilizing his different personas. I'm also not counting the Commoner driver as a combatant in this scenario.

- Feeble: One Doppelganger (Willifort Crowelle) (MM pg. 82) with with 26 HP
- Very Very Weak: One Doppelganger (Willifort Crowelle) (MM pg. 82)
- Very Weak: One Spy (Willifort Crowelle) (MM pg. 349) with the Change Shape feature from the **Doppelganger** (MM pg. 82) and one fiendish **Bandit Captain** (MM pg. 344) with 32 HP which looks like a bearded devil in its true form, but functions as a Bandit Captain
- Weak: One Doppelganger (Willifort Crowelle) (MM pg. 82) and one fiendish Thug (MM pg. 350) which

looks like a bearded devil in its true form, but functions as a Thug

- Average: One Bearded Devil (MM pg. 70) and one Doppelganger (Willifort Crowelle) (MM pg. 82)
- **Strong:** One **Barbed Devil** (MM pg. 70) dressed in a guard-like uniform with spiky body hair and one **Doppelganger** (Willifort Crowelle) (MM pg. 82)
- Very Strong: One Bearded Devil (MM pg. 70), one Doppelganger (Willifort Crowelle) (MM pg. 82) and three Imps (MM pg. 76) who follow along invisibly, possibly harassing the heroes (allow for them to grant disadvantage on an ability check through creative measures [hurling flower-pots, dumping water buckets, placing themselves in front of the heroes to trip them, etc...)
- Very Very Strong: One Barbed Devil (MM pg. 70) dressed in a guard-like uniform with spiky body hair, one **Doppelganger** (Willifort Crowelle) (MM pg. 82) and three **Spined Devils** (MM pg. 78) who harass the adventurers every other round with assaults from the air up to four times before being chased off by the griffon cavalry.
- Ultimate: One Barbed Devil (MM pg. 70) with 156 HP dressed in a guard-like uniform with spiky body hair, one **Doppelganger** (Willifort Crowelle) (MM pg. 82) and four **Spined Devils** (MM pg. 78) who harass the adventurers every other round with assaults from the air up to four times before being chased off by the griffon cavalry.

COURTHOUSE:

NOTE: This is not intended to be a defeatable encounter. Willifort's goal at this point is just to have the characters' items confiscated (specifically the *Stone of Golorr*) and seized by him. However, with stronger groups, it may be tempting to fight their way out. Therefore these edits are solely for those groups.

- Feeble Average: Two Veterans (MM pg. 350) and ten Guards (MM pg. 347)
- Strong: Three Veterans (MM pg. 350) and eleven Guards (MM pg. 347)
- Very Strong: One Gladiator (MM pg. 346), two Veterans (MM pg. 350), and seven Guards (MM pg. 347)

Very Very Strong: Two **Gladiators** (MM pg. 346) and six **Veterans** (MM pg. 350)

• Ultimate: Two Gladiators (MM pg. 346) with 165 HP and eight Veterans (MM pg. 350)

AUTUMN ENCOUNTER CHAIN

CELLAR COMPLEX - XANATHAR GUILD:

NOTE: I'll be dividing this up into a couple sections, one of which is the Xanathar Guild, the other is the Troglodyte area. I'm also assuming that Thorvin straight up flees at the first sign of trouble.

• Feeble: One Duergar (Korgstod Uxgulm [who has 40 HP]) (MM pg. 122), one Gazer (VGtM pg. 126),

two **Goblins** (MM pg. 166), and two **Kobolds** (MM pg. 195)

- Very Very Weak: One Duergar (Korgstod Uxgulm [who has 40 HP]) (MM pg. 122), one Half-Ogre (MM pg. 328), one Gazer (VGtM pg. 126), one Goblin (MM pg. 166), and two Kobolds (MM pg. 195)
- Very Weak: One Duergar (Korgstrod Uxgulm [who has 40 HP]) (MM pg. 122), one Half-Ogre (MM pg. 328), one Gazer (VGtM pg. 126), one Goblin (MM pg. 166), and three Kobolds (MM pg. 195)
- Weak: One Half-Ogre (MM pg. 328), one Gazer (VGtM pg. 126), one Goblin (MM pg. 166), three Kobolds (MM pg. 195), and four Duergar (one of whom is Korgstrod Uxgulm who has 40 HP) (MM pg. 122)
- Average: One Half-Ogre (MM pg. 238), one Gazer (VGtM pg. 126), two Goblins (MM pg. 166), three Kobolds (MM pg. 195), and four Duergar (one of whom is Korgstrod Uxgulm who has 40 HP) (MM pg. 122)
- Strong: One Duergar Spy (Korgstrod Uxgulm [who has 49 HP]) (TftYP pg. 234), one Ogre (MM pg. 237), one Gazer (VGtM pg. 126), two Goblins (MM pg. 166), three Duergar (MM pg. 122), and three Kobolds (MM pg. 195)
- Very Strong: One Ogre Chain Brute (MToF pg. 221), one Duergar Spy (Korgstrod Uxgulm [who has 49 HP]) (TftYP pg. 234), one Gazer (VGtM pg. 126), two Goblins (MM pg. 166), three Duergar (MM pg. 122), and three Winged Kobolds (MM pg. 195)

Very Very Strong: One Duergar Warlord (Korgstrod Uxgulm) (MToF pg. 192), one Ogre Chain Brute (MToF pg. 221), one Spectator (MM pg. 30), two Duergar Stone Guard (MToF pg. 191), two Goblin Bosses (MM pg. 166), and three Kobold Dragonshields (VGtM pg. 165)

• Ultimate: One Duergar Warlord (Korgstrod Uxgulm [with 110 HP]) (MToF pg. 192), one Guath (VGtM pg. 125), one Ogre Chain Brute (MToF pg. 221), two Duergar Stone Guards (MToF pg. 191), two Goblin Bosses (MM pg. 166), and three Kobold Dragonshields (VGtM pg. 165)

CELLAR COMPLEX - TROGS:

- **Feeble:** Two **Troglodytes** (MM pg. 290) with 19 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: Three Troglodytes (MM pg. 290) with 6 HP
- Very Weak: Four Troglodytes (MM pg. 290) with 6 HP
- Weak: Five Troglodytes (MM pg. 290) with 19 HP
- Average: Seven Troglodytes (MM pg. 290)
- Strong: Ten Troglodytes (MM pg. 290)
- Very Strong: Ten Troglodytes (MM pg. 290) with 19 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One Troglodyte Champion of Laogzed (OotA pg. 229) with 88 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, and seven Troglodytes (MM pg. 290)

• Ultimate: Two Troglodyte Champions of Laogzed (OotA pg. 229) with 35 HP and five Troglodytes (MM pg. 290)

OLD TOWER:

NOTE: I would have Soluun (if he is the actual Soluun) eventually cut his losses and retreat, having enough self-preservation to flee if reduced to half-health. Also, Soluun might purposefully be going easy on the characters, as he taunts and toys with them, hence the variance in stat blocks.

- **Feeble:** One **Spy** (Soluun Xibrindas) (MM pg. 349) with 40 HP, the *Poisonous Pistol* attack option (+5 to hit), the *Gunslinger* feature, and Drow racial traits
- Very Very Weak: One Bandit Captain (Soluun Xibrindas) (MM pg. 344) with 32 HP, the *Poisonous Pistol* attack option (+5 to hit), the *Gunslinger* feature, and Drow racial traits
- Very Weak: One Drow Gunslinger (Soluun Xibrindas) (W:DH pg. 202) with 42 HP and a -2 penalty to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Drow Gunslinger (Soluun Xibrindas) (W:DH pg. 202) with 42 HP
- Average: One Drow Gunslinger (Soluun Xibrindas) (W:DH pg. 202)
- **Strong:** One **Drow Gunslinger** (Soluun Xibrindas) (W: DH pg. 202) with 126 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throws DCs
- Very Strong: One Shadow Dancer (Soluun Xibrindas) (MToF pg. 225) with the *Poisonous Pistol* attack option (+6 to hit), the *Gunslinger* feature, and Drow racial traits. In addition, the multiattack option allows for two shots with the pistol and the attributes of the chain can be used on their pistol.

Very Very Strong: One **Shadow Dancer** (Soluun Xibrindas) (MToF pg. 225) with 106 HP, a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, the *Poisonous Pistol* attack option (+6 [+2] to hit), the *Gunslinger* feature, and Drow racial traits. In addition, the

multiattack option allows for two shots with the pistol and the attributes of the chain can be used on their pistol.

• **Ultimate:** One **Assassin** (Soluun Xibrindas) (MM pg. 343) with 117 HP, a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, the *Poisonous Pistol* attack option (+6 [+2] to hit), the *Gunslinger* feature, and Drow racial traits. In addition, the poison on the crossbow is also present on the pistol.

MISTSHORE:

- Feeble: Two Spies (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (MM pg. 349) with 40 HP, the *Poisonous Pistol* attack option (+5 to hit), the *Gunslinger* feature, and Drow racial traits
- Very Very Weak: Two Bandit Captains (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (MM pg. 344) with 32 HP, the *Poisonous Pistol* attack option (+5 to hit), the *Gunslinger* feature, and Drow racial traits
- Very Weak: Two Bandit Captains (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (MM pg. 344) with the *Poisonous Pistol* attack option (+5 to hit), the *Gunslinger* feature, and Drow racial traits
- Weak: Two Drow Gunslingers (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (W:DH pg. 202) with 42 HP each
- Average: Two Drow Gunslingers (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (W:DH pg. 202)
- **Strong:** Two **Master Thieves** (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (VGtM pg. 216) with the *Poisonous Pistol* attack option (+7 to hit), the *Gunslinger* feature, and Drow racial traits,
- Very Strong: Two Master Thieves (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (VGtM pg. 216) with 126 HP, the *Poisonous Pistol* attack option (+7 to hit), the *Gunslinger* feature, and Drow racial traits.

Very Very Strong: Two **Assassins** (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (MM pg. 343) with 117 HP, the *Poisonous Pistol* attack option (+6 to hit), the *Gunslinger* feature, and Drow racial traits.

• **Ultimate:** Two **Assassins** (Fel'rekt Lafeen & Krebbyg Masq'il'yr) (MM pg. 343) with 117 HP, a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs the *Poisonous Pistol* attack option (+6 [+2] to hit), the *Gunslinger* feature, and Drow racial traits. In addition, the poison on the crossbow is also present on the pistol.

- Feeble: One Bard (Kalain) (VGtM pg. 22 HP) with 25 HP and one Death Dog (MM pg. 321)
- Very Very Weak: One Bard (Kalain) (VGtM pg. 22 HP) and one Carrion Crawler (MM pg. 37) with 25 HP
- Very Weak: One Displacer Beast (MM pg. 81) with 42 HP and one **Bard** (Kalain) (VGtM pg. 211) with 22 HP
- Weak: One Displacer Beast (MM pg. 81) with 127 HP, one Bard (Kalain) (VGtM pg. 211), and four Swarms of Rats (MM pg. 339)
- Average: One Displacer Beast (MM pg. 81), one Bard (Kalain) (VGtM pg. 211), and six Swarms of Rats (MM pg. 339)
- Strong: One Girallon (VGtM pg. 152), one Bard (Kalain) (VGtM pg. 211), and six Swarms of Insects (MM pg. 338)
- Very Strong: One Girallon (VGtM pg. 152), one Bard (Kalain) (VGtM pg. 211), and four Swarms of Poisonous Snakes (MM pg. 338) Very Very Strong: One Chimera (MM pg. 39), one Bard (Kalain) (VGtM pg. 211), and six Swarms of Poisonous Snakes (MM pg. 338)
- Ultimate: One Howler (MToF pg. 210), one Bard (Kalain) (VGtM pg. 211) with 66 HP, and six Swarms of Poisonous Snakes (MM pg. 338)

WINTER ENCOUNTER CHAIN

ALLEY:

- Feeble: Two Bugbears (MM pg. 33) with 13 HP
- Very Very Weak: One Bugbear (MM pg. 33) with 40 HP leading two Goblins (MM pg. 166)
- Very Weak: One Bugbear (MM pg. 33) leading four Goblins (MM pg. 166)
- Weak: Three Bugbears (MM pg. 33)
- Average: Five Bugbears (MM pg. 33)
- **Strong:** One **Bugbear Chief** (MM pg. 33) with 97 HP leading four **Bugbears** (MM pg. 33)
- Very Strong: One Bugbear Chief (MM pg. 33) with 97 HP leading five Bugbears (MM pg. 33) Very Very Strong: Two Bugbear Chieftains (MM pg. 33) with 97 HP leading six Bugbears (MM pg. 33)
- Ultimate: Three Bugbear Chieftains (MM pg. 33) with 97 HP leading six Bugbears (MM pg. 33)

ROOFTOP & STREET CHASE:

NOTE: Vevette surrenders if there is any combat, therefore I will not be editing these combats.

MISTSHORE:

NOTE: Agorn is going to try to flee, so he is not included in this fight.

- Feeble: Eight Bandits (MM pg. 343) with 16 HP
- Very Very Weak: Ten Bandits (MM pg. 343) with 16 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, and Saving Throws

- Very Weak: Six Thugs (MM pg. 350) with 16 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, and Saving Throws
- Weak: Six Thugs (MM pg. 350) with 48 HP
- Average: Nine Thugs (MM pg. 350)
- Strong: Eleven Thugs (MM pg. 350)
- Very Strong: Eight Dragonclaws (HotDQ pg. 89) Very Very Strong: Seven Bandit Captains (MM pg. 344)
- Ultimate: Eight Bandit Captains (MM pg. 344)

OLD TOWER:

- **Feeble:** One **Priest** (Amath Sercent) (MM pg. 348) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Priest (Amath Sercent) (MM pg. 348)
- Very Weak: One Priest (Amath Sercent) (MM pg. 348) with 40 HP
- Weak: One Priest (Amath Sercent) (MM pg. 348) and one Acolyte (MM pg. 342)
- Average: One Priest (Amath Sercent) (MM pg. 348) and four Acolytes (MM pg. 342)
- **Strong:** One **Priest** (Amath Sercent) (MM pg. 348) and six **Acolytes** (MM pg. 342) with 13 HP
- Very Strong: One Priest (Amath Sercent) (MM pg. 348) with 40 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and seven Acolytes (MM pg. 342) Very Very Strong: One Talis the White (Amath Sercent) (HotDQ pg. 93) with 29 HP who has spent her three *Death Wards* on herself and her two fellow Priests (MM pg. 348)
- Ultimate: One Talis the White (Amath Sercent) (HotDQ pg. 93) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs who has spent her three *Death Wards* on herself and two of three of her fellow **Priests** (MM pg. 348)

OLD TOWER - MANSHOON'S SIMULACRUM:

- Feeble: One Illusionist (VGtM pg. 214) (Manshoon's Simulacrum)
- Very Very Weak: One Illusionist (VGtM pg. 214) (Manshoon's Simulacrum) with 57 HP
- Very Weak: One Transmuter (VGtM pg. 218) (Manshoon's Simulacrum) with 20 HP
- Weak: One Manshoon's Simulacrum (W:DH pg. 208-209) with 63 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Manshoon's Simulacrum (W:DH pg. 208-209)
- **Strong:** One **Manshoon's Simulacrum** (W:DH pg. 208-209) with 189 HP
- Very Strong: One Manshoon's Simulacrum (W:DH pg. 208-209) with 189 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Archmage** (MM pg. 342) (Manshoon's Simulacrum) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• **Ultimate:** One **Archmage** (MM pg. 343) (Manshoon's Simulacrum) with 146 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

MAUSOLEUM:

NOTE: This encounter is not intended to be fought, therefore I'm only scaling up.

- Average: One Treant (MM pg. 289) who animates two trees (included in his challenge rating)
- **Strong:** One **Treant** (MM pg. 289) with 72 HP who animates two trees (included in his challenge rating) and one **Wood Woad** (VGtM pg. 198) who assists as a guardian (and does not chase the heroes)
- Very Strong: One Treant (MM pg. 289) who animates two trees (included in his challenge rating) and one **Wood Woad** (VGtM pg. 198) who assists as a guardian (and does not chase the heroes)
- Very Very Strong: One Treant (MM pg. 289) with 72 HP who animates two trees (included in his challenge rating) and two Tree Blights (CoS pg. 230)
- Ultimate: One Treant (MM pg. 289) who animates two trees (included in its challenge rating) and two **Corpse Flowers** (MToF pg. 127) which cannot animate the dead.

VAULT OF DRAGONS

V4, HALL OF MORADIN:

- Feeble: One Ochre Jelly (MM pg. 243) with 22 HP
- Very Very Weak: One Ochre Jelly (MM pg. 243)
- Very Weak: One Ochre Jelly (MM pg. 243) with 67 HP and a +2 to attack rolls, ability checks, damage rolls, and saving throws
- Weak: One Black Pudding (MM pg. 241) with 42 HP
- Average: One Black Pudding (MM pg. 241)
- **Strong:** Two **Black Puddings** (MM pg. 241) with 42 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Strong: Two Black Puddings (MM pg. 241) with 42 HP
 Very Very Strong: Three Black Puddings (MM pg. 241) with 42 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Ultimate: One White Maw (TftYP pg. 248)

V9, MAIN VAULT:

- Feeble Very Strong: An Adult Gold Dragon (MM pg. 114) named Aurinax
- Very Very Strong Ultimate: Aurinax is an Ancient Gold Dragon (MM pg. 113)

LEAVING THE VAULT OF DRAGONS WITH XANATHAR, NOSKA IS ALIVE:

- Feeble: One Noska Ur'gray with 48 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws and three **Gazers** (VGtM pg. 126)
- Very Very Weak: One Noska Ur'gray with 48 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws, one **Gazer** (VGtM pg. 126) with 18 HP, and three **Bugbears** (MM pg. 33)
- Very Weak: One Noska Ur'gray with 48 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws, one Gazer (VGtM pg. 126) with 18 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, and four **Bugbears** (MM pg. 33)
- Weak: One Noska Ur'gray, one Gazer (VGtM pg. 126), and five Bugbears (MM pg. 33) with 14 HP
- Average: One Noska Ur'gray, one Gazer (VGtM pg. 126), and six Bugbears (MM pg. 33)
- **Strong:** One **Veteran** (MM pg. 350) named Noska Ur'gray with Noska's traits (disability [which prevents him from using a longsword and a shortsword, or weilding a

longsword in two hands], darkvision, and dwarven resilience), two **Gazers** (VGtM pg. 126), and six **Bugbears** (MM pg. 33)

• Very Strong: One Veteran (MM pg. 350) named Noska Ur'gray with Noska's traits (disability [which prevents him from using a longsword and a shortsword, or weilding a longsword in two hands], darkvision, and dwarven resileince), a Spectator (MM pg. 30), and five Bugbears (MM pg. 33)

Very Very Strong: One **Gladiator** (MM pg. 346) named Noska Ur'gray with Noska's traits (disability [which prevents him from wearing a shield, dropping his AC to 14 and removing his shield bash action option, and gives him the following attack option: **HEAVY CROSSBOW**.

Ranged Weapon Attack: +5 to hit, range 100/400 ft., one creature. *Hit:* 7 {1d10+2} piercing damage.], darkvision, and dwarven resilience), a **Gauth** (VGtM pg. 125), and six **Bugbears** (MM pg. 33)

• Ultimate: One Assassin (MM pg. 343) named Noska Ur'gray with Noska's traits (disability [which switches his Light Crossbow to a Heavy Crossbow, giving him a range of 100/400 ft. and 8 {1d10+3} piercing damage instead of 7 {1d8+3}], darkvision, and dwarven resilience), a **Gauth** (VGtM pg. 125), and four **Bugbear Chieftains** (MM pg. 33)

LEAVING THE VAULT OF DRAGONS WITH XANATHAR, NOSKA IS DEAD:

NOTE: The difficulty of this battle is roughly 5x what is considered deadly. If the player characters haven't been doing any of the faction missions this will almost certainly result in player character death.

- Feeble: One Thayan Apprentice (TftYP pg. 245) named Nar'l Xibrindas with his traits (Special Equipment, Fey Ancestry, Inante Spellcasting, and Sunlight Sensativity), one **Grell** (MM pg. 172), one **Bugbear** (MM pg. 33), and one **Gazer** (VGtM pg. 126)
- Very Very Weak: One Illusionist (VGtM pg. 214) named Nar'l Xibrindas with his traits (Special Equipment, Fey Ancestry, Innate Spellcasting, and Sunlight Sensativity), one **Grell** (MM pg. 172), one **Gazer** (VGtM pg. 126), and four **Bugbears** (MM pg. 33)
- Very Weak: One Illusionist (VGtM pg. 214)

named Nar'l Xibrindas with his traits (Special Equipment, Fey Ancestry, Innate Spellcasting, and Sunlight Sensativity), one **Grell** (MM pg. 172), one **Gazer** (VGtM pg. 126), and seven **Bugbears** (MM pg. 33)

- Weak: One Enchanter (VGtM pg. 213) named Nar'l Xibrindas with his traits (Special Equipment, Fey Ancestry, Innate Spellcasting, and Sunlight Sensativity), one Grell (MM pg. 172), one Gazer (VGtM pg. 126), and six Bugbears (MM pg. 33)
- Average: One Nar'l Xibrindas, one Grell (MM pg. 172), one Gazer (VGtM pg. 126), and six Bugbears (MM pg. 33)
- Strong: One Nar'l Xibrindas, one Grell (MM pg. 172), one Spectator (MM pg. 30), and four Bugbear Chieftains (MM pg. 30)
- Very Strong: One Nar'l Xibrindas, one Grell (MM pg. 172), one Spectator (MM pg. 30), and six Bugbear Chieftains (MM pg. 30) Very Very Strong: One Evoker (VGtM pg. 214) named Nar'l Xibrindas with his traits (Special Equipment, Fey Ancestry, Innate Spellcasting, and Sunlight Sensitivity), one Grell (MM pg. 172), two Gauths (VGtM pg. 125), and seven Bugbear Chieftains (MM pg. 30)
- Ultimate: One Death Kiss (VGtM pg. 124), One Evoker (VGtM pg. 214) named Nar'l Xibrindas with his traits (Special Equipment, Fey Ancestry, Innate Spellcasting, and Sunlight Sensitivity), one Gauth (VGtM pg. 125), one Grell (MM pg. 172), and seven Bugbear Chieftains (MM pg. 30)

LEAVING THE VAULT OF DRAGONS WITH THE CASSALANTERS, WILLIFORT IS ALIVE:

- **Feeble:** One **Doppelganger** (Willifort Crowelle) (MM pg. 82) who had been injured throughout the whole chaos, resulting in him only having 26 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws, and four **Cultists** (MM pg. 345)
- Very Very Weak: One Doppelganger (Willifort Crowelle) (MM pg. 82) and one Cult Fanatic (MM pg. 345)
- Very Weak: One Doppelganger (Willifort Crowelle) (MM pg. 82) who had been injured throughout the whole chaos, resulting in him only having 26 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws, one **Cult Fanatic** (MM pg. 345), and four **Cultists** (MM pg. 345)
- Weak: One Doppelganger (Willifort Crowelle) (MM pg. 82), two Cult Fanatics (MM pg. 345), and four Cultists (MM pg. 345)
- Average: One Doppelganger (Willifort Crowelle) (MM pg. 82), three Cult Fanatics (MM pg. 345), and three Cultists (MM pg. 345)
- **Strong:** One **Doppelganger** (Willifort Crowelle) (MM pg. 82), three **Cult Fanatics** (MM pg. 345) who, at the beginning of combat suddenly summon two **Spined Devils** (MM pg. 78) with 30 HP, and four **Cultists** (MM pg. 345)

• Very Strong: One Doppelganger (Willifort Crowelle) (MM pg. 82), two guard-like Bearded Devils (MM pg. 70) with 78 HP, three Cult Fanatics (MM pg. 345) and four Cultists (MM pg. 345)

Very Very Strong: One **Doppelganger** (Willifort Crowelle) (MM pg. 82), three **Barbed Devils** (MM pg. 70) dressed in a guard-like uniform with spiky body-hair and four **Cult Fanatics** (MM pg. 345) with 49 HP

• Ultimate: One Doppelganger (Willifort Crowelle) (MM pg. 82), two Chain Devils (MM pg. 72) and four Cult Fanatics (MM pg. 345)

LEAVING THE VAULT OF DRAGONS WITH THE CASSALANTERS, WILLIFORT IS DEAD:

- **Feeble:** One **Cult Fanatic** (MM pg. 345) with 49 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Cult Fanatic (MM pg. 345) with 16 HP and three Cultists (MM pg. 345)
- Very Weak: One Cult Fanatic (MM pg. 345) and five Cultists (MM pg. 345)
- Weak: Two Cult Fanatics (MM pg. 345) with 49 HP and four Cultists (MM pg. 345)
- Average: Three Cult Fanatics (MM pg. 345) and three Cultists (MM pg. 345)
- **Strong:** Three **Cult Fanatics** (MM pg. 345) with 49 HP and seven **Cultists** (MM pg. 345)
- Very Strong: One guard-like Bearded Devil (MM pg. 70), three Cult Fanatics (MM pg. 345) with 16 HP, and three Cultists (MM pg. 345) Very Very Strong: Three guard-like Bearded Devils (MM pg. 70) and five Cult Fanatics (MM pg. 345)
- Ultimate: Three guard-like Bearded Devils (MM pg. 70) with 78 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, four Cult Fanatics (MM pg. 345), and seven Cultists (MM pg. 345)

LEAVING THE VAULT OF DRAGONS WITH JARLAXLE:

NOTE: This battle should not be winnable for any group, therefore, I actually won't be scaling it with the idea that they should be able to win. However, because they may have faction support, I'll be adding scaling in.

- Feeble: One Jarlaxle Baenrae (W:DH pg. 206) with 61 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Jarlaxle Baenrae (W:DH pg. 206) with 61 HP
- Very Weak: One Jarlaxle Baenrae (W:DH pg. 206)
- Weak: One Jarlaxle Baenrae (W:DH pg. 206) with 61 HP and two Drow Gunslingers (possibly Fel'rekt Lafeen & Krebbyg Masq'il'yr) (W:DH pg. 202)

- Average: One Jarlaxle Baenrae (W:DH pg. 206) and three Drow Gunslingers (possibly Soluun Xibrindas, Fel'rekt Lafeen, & Krebbyg Masq'il'yr) (W:DH pg. 202)
- Strong: One Jarlaxle Baenrae (W:DH pg. 206), two Drow House Captains (MToF pg. 184), and three Drow Gunslingers (possibly Soluun Xibrindas, Fel'rekt Lafeen, & Krebbyg Masq'il'yr) (W:DH pg. 202)
- Very Strong: One Jarlaxle Baenrae (W:DH pg. 206), one Drow Mage (MM pg. 129), two Drow Elite Warriors (MM pg. 128), and three Drow Gunslingers (possibly Soluun Xibrindas, Fel'rekt Lafeen, & Krebbyg Masq'il'yr) (W:DH pg. 202)
 Very Very Strong: One Jarlaxle Baenrae (W:DH pg. 206), one Drow Assassin (MM pg. 343), two Drow Arachnomancers (MToF pg. 182), two Drow House Captains (MToF pg. 184), and three Drow Gunslingers (possibly Soluun Xibrindas, Fel'rekt Lafeen, & Krebbyg Masq'il'yr) (W:DH pg. 202)
- Ultimate: One Jarlaxle Baenrae (W:DH pg. 206), one Drow Inquisitor (MToF pg. 184), two Drow Arachnomancer (MToF pg. 182), two Drow Shadowblades (MToF pg. 187), and three Drow Gunslingers (possibly Soluun Xibrindas, Fel'rekt Lafeen, & Krebbyg Masq'il'yr) (W:DH pg. 202)

LEAVING THE VAULT OF DRAGONS, AGORN AND VEVETTE ARE ALIVE:

• Feeble: One Bandit Captain (Vevette Blackwater) (MM pg. 344) with 32 HP, one Bard (Agorn Fuoco) (VGtM pg. 211) with 22 HP, and one Thayan **Apprentice** (Manshoon's Simulacrum) (TftYP pg. 246),

- Very Very Weak: One Illusionist (Manshoon's Simulacrum) (VGtM pg. 214), one Swashbuckler (Vevette Blackwater) (VGtM pg. 217) with 33 HP, and one Bard (Agorn Fuoco) (VGtM pg. 211) with 22 HP
- Very Weak: One Illusionist (Manshoon's Simulacrum) (VGtM pg. 214) with 56 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, one **Swashbuckler** (Vevette Blackwater) (VGtM pg. 217), and one **Bard** (Agorn Fuoco) (VGtM pg. 211) with 66 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Manshoon Simulacrum (W:DH pg. 208-209) with 63 HP, one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), one Bard (Agorn Fuoco) (VGtM pg. 211)
- Average: One Manshoon Simulacrum (W:DH pg. 208-209), one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), one Bard (Agorn Fuoco) (VGtM pg. 211), and three Thugs (MM pg. 350)
- **Strong:** One **Manshoon Simulacrum** (W:DH pg. 208-209) with 189 HP, one **Swashbuckler** (Vevette Blackwater) (VGtM pg. 217), one **Bard** (Agorn Fuoco) (VGtM pg. 211), and five **Spies** (MM pg. 349)
- Very Strong: One Manshoon Simulacrum (W:DH pg. 208-209), two Martial Arts Adepts (Havia

Quickknife and Mookie Plush) (VGtM pg. 216), one **Swashbuckler** (Vevette Blackwater) (VGtM pg. 217), one **Bard** (Agorn Fuoco) (VGtM pg. 211), and five **Spies** (MM pg. 349)

Very Very Strong: One Assassin (Urstol Floxin) (MM pg. 343) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, still injured from everything that's happened, one Manshoon Simulacrum (W:DH pg. 208-209), one Mage (Kaevja Cynavern) (MM pg. 347), two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216), one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), one Bard (Agorn Fuoco) (VGtM pg. 211), and four Spies (MM pg. 349)

• Ultimate: One Evoker (Manshoon Simulacrum) (VGtM pg. 214) with 99 HP, one Assassin (Urstol Floxin) (MM pg. 343), one Mage (Kaevja Cynavern) (MM pg. 347), two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216), one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), one Bard (Agorn Fuoco) (VGtM pg. 211), and five Bandit Captains (MM pg. 344)

LEAVING THE VAULT OF DRAGONS, VEVETTE IS ALIVE, AGORN IS DEAD/CAPTURED:

- Feeble: One Illusionist (Manshoon Simulacrum) (VGtM pg. 214) with 57 HP and one Swashbuckler (Vevette Blackwater) (VGtM pg. 217)
- Very Very Weak: One Transmuter (Manshoon Simulacrum) (VGtM pg. 218) and one **Spy** (Vevette Blackwater) (MM pg. 349)
- Very Weak: One Transmuter (Manshoon Simulacrum) (VGtM pg. 218) with -4 (or disadvantage) to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, one **Spy** (Vevette Blackwater) (MM pg. 349), and four **Thugs** (MM pg. 350)
- Weak: One Manshoon Simulacrum (W:DH pg. 208-209) with 63 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), and four Thugs (MM pg. 350)
- Average: One Manshoon Simulacrum (W:DH pg. 208-209), one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), and four Thugs (MM pg. 350)
- Strong: One Manshoon Simulacrum (W:DH pg. 208-209) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), and five Bandit Captains (MM pg. 344) with 32 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Manshoon Simulacrum (W:DH pg. 208-209), one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), and five Bandit Captains (MM pg. 344)

Very Very Strong: One Assassin (Urstol Floxin)

(MM pg. 343), one **Manshoon Simulacrum** (W:DH pg. 208-209), one **Mage** (Kaevja Cynavern) (MM pg. 347), one **Swashbuckler** (Vevette Blackwater) (VGtM pg. 217), two **Martial Arts Adepts** (Havia Quickknife and Mookie Plush) (VGtM pg. 216), and four **Veterans** (MM pg. 350)

• Ultimate: One Evoker (Manshoon Simulacrum) (VGtM pg. 214), one Assassin (Urstol Floxin) (MM pg. 343) with a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, one Mage (Kaevja Cynavern) (MM pg. 347) with a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, one Swashbuckler (Vevette Blackwater) (VGtM pg. 217), two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216), and five Veterans (MM pg. 350) with 29 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

LEAVING THE VAULT OF DRAGONS, AGORN IS ALIVE, VEVETTE IS DEAD/CAPTURED:

- Feeble: One Illusionist (Manshoon Simulacrum) (VGtM pg. 214) with 57 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs and one **Bard** (Agorn Fuoco) (VGtM pg. 211) with 66 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Illusionist (Manshoon Simulacrum) (VGtM pg. 214), one **Bard** (Agorn Fuoco) (VGtM pg. 211), and three **Thugs** (MM pg. 35)
- Very Weak: One Illusionist (Manshoon Simulacrum) (VGtM pg. 214), one **Bard** (Agorn Fuoco) (VGtM pg. 211), and five **Thugs** (MM pg. 350) with 16 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Weak: One Manshoon Simulacrum (W:DH pg. 208-209) and one Bard (Agorn Fuoco) (VGtM pg. 211)
- Average: One Manshoon Simulacrum (W:DH pg. 208-209), one Bard (Agorn Fuoco) (VGtM pg. 211), and four Thugs (MM pg. 350)
- **Strong:** One **Manshoon Simulacrum** (W:DH pg. 208-209) with 189 HP, one **Bard** (Agorn Fuoco) (VGtM pg. 211), and five **Spies** (MM pg. 349)
- Very Strong: One Manshoon Simulacrum (W:DH pg. 208-209), one **Bard** (Agorn Fuoco) (VGtM pg. 211), two **Martial Arts Adepts** (Havia Quickknife and Mookie Plush) (VGtM pg. 216), and four **Spies** (MM pg. 349)

Very Very Strong: One Assassin (Urstol Floxin) (MM pg. 343) with 39 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, one Manshoon Simulacrum (W:DH pg. 208-209), one Mage (Kaevja Cynavern) (MM pg. 347) with a -4 (or disadvantage) to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw

DCs, one **Bard** (Agorn Fuoco) (VGtM pg. 211), two **Martial Arts Adepts** (Havia Quickknife and Mookie Plush) (VGtM pg. 216), and five **Spies** (MM pg. 349)

• Ultimate: One Evoker (Manshoon Simulacrum) (VGtM pg. 214) with 99 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throws DCs, one Assassin (Urstol Floxin) (MM pg. 343), one Mage (Kaevja Cynavern) (MM pg. 347), one Bard (Agorn Fuoco) (VGtM pg. 211), two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216), and five Spies (MM pg. 349) with 13 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, and Saving Throws

LEAVING THE VAULT OF DRAGONS, BOTH AGORN & VEVETTE ARE DEAD/CAPTURED:

• Feeble: One Manshoon Simulacrum (W:DH pg. 208-209) with 63 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Very Very Weak: One Manshoon Simulacrum (W:DH pg. 208-209) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Very Weak: One Manshoon Simulacrum (W:DH pg. 208-209)

• Weak: One Manshoon Simulacrum (W:DH pg. 208-209) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and two **Thugs** (MM pg. 350)

• Average: One Manshoon Simulacrum (W:DH pg. 208-209) and five **Thugs** (MM pg. 350)

• Strong: One Manshoon Simulacrum (W:DH pg. 208-209) with 189 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216)

• Very Strong: One Manshoon Simulacrum (W:DH pg. 208-209), two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216) with 75 HP and a +2 to Ability Checks,

Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, and five **Thugs** (MM pg. 350) **Very Very Strong:** One **Evoker** (Manshoon Simulacrum) (VGtM pg. 214), one **Assassin** (Urstol Floxin) (MM pg. 343), one **Mage** (Kaevja Cynavern) (MM pg. 347), two **Martial Arts Adepts** (Havia Quickknife and Mookie Plush) (VGtM pg. 216), and five **Thugs** (MM pg. 350)

• Ultimate: One Evoker (Manshoon Simulacrum) (VGtM pg. 214), one Assassin (Urstol Floxin) (MM pg. 343), one Mage (Kaevja Cynavern) (MM pg. 347), two Martial Arts Adepts (Havia Quickknife and Mookie Plush) (VGtM pg. 216) and six Spies (MM pg. 349)

CHAPTER 5: SPRING MADNESS

The intention here is to ensure the same level of difficulty for each possible party. Calculate your Party Strength for this chapter using the following categories:

- Feeble is three player characters at APL 3
- Very Very Weak is four player characters at APL 3
- Very Weak is five player characters at APL 5
- Weak is five player characters at APL 4
- Average is five player characters at APL 5
- **Strong** is five player characters at APL 6
- Very Strong is five player characters at APL 7
- Very Very Strong is six player characters at APL 6
- **Ultimate** is only for those who want to take on a serious challenge, or a group much stronger than the intended level, such as seven player characters at APL 7

If the exact number and APL of characters you have is not listed (which should not be the case if you have five player characters), look at the entry that specifies the same number of player characters you have regardless of APL. From there, raise or lower the Party Strength a number of times equal to the difference between your APL and the APL listed for the entry with the same number of player characters.

If these notes do not scale high enough for your group, use the highest Party Strength provided as a basis for improvising.

If recommendations for scaling an encounter are not included at all, it is suggested that you simply keep the encounter as is.

XANATHAR'S LAIR

• *NOTE:* If the group is entering on behalf of Bregan D'aerthe, the four **Drow** function as four 1st level characters, essentially they should be a 1-2 difficulty level boost. If the group is entering with **Jalester Silvermane**, then he functions as a level 6 character. If the group is entering with **Yagra Stonefist**, then she functions as a level 3 character.

X3, BEHOLDER ZOMBIE GUARD:

- Feeble: One Spectator (MM pg. 30) with 60 HP
- Very Very Weak: One Spectator (MM pg. 30) with 60 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Beholder Zombie (MM pg. 316) with 47 HP
- Weak: One Spectator (MM pg. 30) and four Gas Spores (MM pg. 138)
- Average: One Beholder Zombie (MM pg. 316) and four Gas Spores (MM pg. 138)
- Strong: One Gauth (VGtM pg. 125) and four Gas Spores (MM pg. 138)
- Very Strong: One Beholder Zombie (MM pg. 316) with 140 HP and six Gas Spores (MM pg. 138)

Very Very Strong: One **Death Kiss** (VGtM pg. 124) with 85 HP and four **Gas Spores** (MM pg. 138)

• Ultimate: One Death Kiss (VGtM pg. 124) and four Gas Spores (MM pg. 138)

X17, PROMENADE

- Feeble: One Gladiator (MM pg. 346) (Ahmaergo) with mountain dwarvish traits, 66 HP, and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Very Weak: One Veteran (MM pg. 350) (Ahmaergo) with mountain dwarvish traits, 87 HP, and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Weak: One Gladiator (MM pg. 346) (Ahmaergo) with mountain dwarvish traits and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Weak: One Champion (VGtM pg. 212) (Ahmaergo) with mountain dwarvish traits, 71 HP, and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Average: One Champion (VGtM pg. 212) (Ahmaergo) with mountain dwarvish traits
- **Strong:** One **Champion** (VGtM pg. 212) (Ahmaergo) with mountain dwarvish traits and 214 HP
- Very Strong: One Champion (VGtM pg. 212) (Ahmaergo) with mountain dwarvish traits, 214 HP, and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws

Very Very Strong: One **Champion** (VGtM pg. 212) (Ahmaergo) with mountain dwarvish traits and four **Bugbear** (MM pg. 33) guards

• **Ultimate:** One **Champion** (VGtM pg. 212) (Ahmaergo) with mountain dwarvish traits and 214 HP and five **Bugbear** (MM pg. 33) guards

X18, AUDIENCE CHAMBER (XANATHAR IS <u>Not</u> PRESENT):

- Feeble: One Thayan Apprentice (TftYP pg. 245) (Nar'l Xibrindas) with Drow racial traits and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and one Gazer (VGtM pg. 126) with 18 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Thayan Apprentice (TftYP pg. 245) (Nar'l Xibrindas) with Drow racial traits and two Gazers (VGtM pg. 126)
- Very Weak: One Illusionist (VGtM pg. 214) (Nar'l Xibrindas) with Drow racial traits and 19 HP and two Gazers (VGtM pg. 126)
- Weak: One Enchanter (VGtM pg. 213) (Nar'l Xibrindas) with Drow racial traits, 20 HP, and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, and one Grell (MM pg. 172)
- Average: One Drow Mage (MM pg. 129) (Nar'l Xibrindas) with one Grell (MM pg. 172)

- Strong: One Drow Mage (MM pg. 129) (Nar'l Xibrindas) with one Mindwitness (VGtM pg. 176) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Drow Mage (MM pg. 129) (Nar'l Xibrindas) with one Guath (VGtM pg. 125)
 Very Very Strong: One Drow Mage (MM pg. 129) (Nar'l Xibrindas) with two Mindwitnesses (VGtM pg. 176)
- Ultimate: One Drow Mage (MM pg. 129) (Nar'l Xibrindas) with two **Guaths** (VGtM pg. 125)

X19, XANATHAR'S SANCTUM:

• Feeble - Very Strong: One Beholder (in lair) (MM pg. 28) (Xanathar) with the special equipment described on W:DH pg. 220 and one **Cultist** (MM pg. 343) (Ott Steeltoes) with the changes described on W:DH pg. 214

Very Very Strong: One Beholder (in lair) (MM pg. 28) (Xanathar) with the special equipment described on W:DH pg. 220, one **Cultist** (MM pg. 343) (Ott Steeltoes) with the changes described on W:DH pg. 214, and three **Gauths** (VGtM pg. 125) who Xanathar summons at the beginning of the second round

• Ultimate: One Beholder (in lair) (MM pg. 28) (Xanathar) with 266 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, the special equipment described on W:DH pg. 220, one Cultist (MM pg. 343) (Ott Steeltoes) with the changes described on W:DH pg. 214, and three Mindwitnesses (VGtM pg. 176) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

X23, ANTECHAMBER OF MADNESS:

- Feeble: Three Kuo-Toa (MM pg. 199) with 9 HP
- Very Very Weak: Three Kuo-Toa (MM pg. 199)
- Very Weak: Four Kuo-Toa (MM pg. 199)
- Weak: One Kuo-Toa Whip (MM pg. 200) with 32 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, and three Kuo-Toa (MM pg. 199) with 27 HP
- Average: One Kuo-Toa Whip (MM pg. 200) and six Kuo-Toa (MM pg. 199)

- **Strong:** Two **Kuo-Toa Whips** (MM pg. 200) with 97 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and four **Kuo-Toa** (MM pg. 199) with 27 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws and Saving Throw DCs
- Very Strong: Two Kuo-Toa Whips (MM pg. 200) and six Kuo-Toa (MM pg. 199)
 Very Very Strong: One Kuo-Toa Monitor (MM pg. 198) and seven Kuo-Toa (MM pg. 199)
- Ultimate: One Kuo-Toa Monitor (MM pg. 198), two Kuo-Toa Whips (MM pg. 200) with 32 HP, and four Kuo-Toa (MM pg. 199) with 9 HP

X24, EXTRACTION CHAMBER:

- **Feeble:** Nihiloor leads a **Mindwitness** (VGtM pg. 176) with 38 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs then departs unless the adventurers actively oppose him.
- Very Very Weak: Nihiloor leads a Mindwitness (VGtM pg. 176) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs then departs unless the adventurers actively oppose him.
- Very Weak: One Mind Flyaer (MM pg. 222) (Nihiloor) with 35 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Mind Flayer (MM pg. 222) (Nihiloor)
- Average: One Mind Flayer (MM pg. 222) (Nihiloor) and one Intellect Devourer (MM pg. 191)
- **Strong:** One **Mind Flayer** (MM pg. 222) (Nihiloor) with 106 HP and one **Intellect Devourer** (MM pg. 191) with 30 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Ulitharid (VGtM pg. 175) (Nihiloor) with 190 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Ulitharid** (VGtM pg. 175) (Nihiloor) with 190 HP who leads a **Mindwitness** (VGtM pg. 176) with 112 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: One Alhoon (VGtM pg. 172) (Nihiloor) exiled from his clan for practiticioning arcane magic who found his way into the Xanathar Guild with 176 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs leading a **Mindwitness** (VGtM pg. 176) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

X26, DEVOURER SPAWNING POOL - NO PRIOR CONFRONTATION:

• Feeble - Very Strong: One Mind Flayer (MM pg. 222) (Nihiloor) and four Intellect Devourers (MM pg. 191)

Very Very Strong: One **Alhoon** (VGtM pg. 172) (Nihiloor) exiled from his clan for practicioning arcane magic who found his way into the Xanathar Guild with six **Intellect Devourers** (MM pg. 191)

• **Ultimate:** One **Alhoon** (VGtM pg. 172) (Nihiloor) exiled from his clan for practicioning arcane magic who found his way into the Xanathar Guild with 176 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and six **Intellect Devourers** (MM pg. 191)

X26, DEVOURER SPAWNING POOL - NIHILOOR AND HIS ID PET ARE SLAIN:

- Feeble: One Intellect Devourer (MM pg. 191)
- Very Very Weak: One Intellect Devourer (MM pg. 191) with 30 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: Two Intellect Devourers (MM pg. 191) with 10 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throws DCs
- Weak: Two Intellect Devourers (MM pg. 191)
- Average: Three Intellect Devourers (MM pg. 191)
- **Strong:** Three **Intellect Devouers** (MM pg. 191) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: Four Intellect Devourers (MM pg. 191) with 30 HP

Very Very Strong: Six **Intellect Devourers** (MM pg. 191) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: Seven Intellect Devourers (MM pg. 191) with 10 HP

X33, CRYPT OF XANATHARS PAST:

• Feeble - Very Strong: One Beholder (in lair) (MM pg. 28) (Xanathar)

Very Very Strong: One **Beholder** (in lair) (MM pg. 28) (Xanathar) who summons two **Spectators** (MM pg. 30) at the beginning of the second and third rounds

• Ultimate: One Beholder (in lair) (MM pg. 28) (Xanathar) with 266 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and who summons two Spectators (MM pg. 30) at the beginning of the second round

CHAPTER 6: HELL OF A SUMMER

The intention here is to ensure the same level of difficulty for each possible party. Calculate your Party Strength for this chapter using the following categories:

- **Feeble** is three player characters at APL 3
- Very Very Weak is four player characters at APL 3
- Very Weak is five player characters at APL 5
- Weak is five player characters at APL 4
- **Average** is five player characters at APL 5
- **Strong** is five player characters at APL 6
- Very Strong is five player characters at APL 7
- Very Very Strong is six player characters at APL 6
- **Ultimate** is only for those who want to take on a serious challenge, or a group much stronger than the intended level, such as seven player characters at APL 7

If the exact number and APL of characters you have is not listed (which should not be the case if you have five player characters), look at the entry that specifies the same number of player characters you have regardless of APL. From there, raise or lower the Party Strength a number of times equal to the difference between your APL and the APL listed for the

entry with the same number of player characters.

If these notes do not scale high enough for your group, use the highest Party Strength provided as a basis for improvising.

If recommendations for scaling an encounter are not included at all, it is suggested that you simply keep the encounter as is.

FACING THE CASSALANTERS

Should the heroes encounter the Cassalanters, use the following edits:

VICTORO CASSALANTER:

- Feeble: One Kuo-Toa Archpriest (Victoro Cassalanter) (MM pg. 200) with 48 HP, a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, and no Amphibious, Otherworldly Perception, Slippery, or Sunlight Sensativity. In addition, it has Victoro's standard special equipment section which increases its AC to 16.
- Very Very Weak: One Drow Priestess of Lolth (Victoro Cassalanter) (MM pg. 129) with 35 HP, a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs, and no Innate Spellcasting or Sunlight Sensitivity. In addition, her Summon Demon trait is replaced with Summon Devil which is like Summon Demon but summons an Orthon (MToF pg. 169) instead and Victoro's standard special equipment section.
- Very Weak: One Victoro Cassalanter (W:DH pg. 218) with 48 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Victoro Cassalanter (W:DH pg. 218) with a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Victoro Cassalanter (W:DH pg. 218)
- Strong: One Victoro Cassalanter (W:DH pg. 218) with 145 HP
- Very Strong: One Victoro Cassalanter (W:DH pg. 218) with 145 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Victoro Cassalanter** (W:DH pg. 218) guarded by two **Bearded Devils** (MM pg. 70) who appear to protect him in a puff of brimstone.

• Ultimate: One Victoro Cassalanter (W:DH pg. 218) guarded by four **Bearded Devils** (MM pg. 70) who appear to protect him in a puff of brimstone

AMMALIA CASSALANTER:

- Feeble: One Thayan Apprentice (Ammalia Cassalanter) (TftYP pg. 245) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Illusionist (Ammalia Cassalanter) (VGtM pg. 214) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Ammalia Cassalanter (W:DH pg.) with 22 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Weak: One Ammalia Cassalanter (W:DH pg. 193) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Ammalia Cassalanter (W:DH pg. 193)
- Strong Very Strong: One Ammalia Cassalanter (W:DH pg. 193) with 67 HP Very Very Strong: One Diviner (Ammalia Cassalanter) (VGtM pg. 213) with 100 HP
- Ultimate: One Ammalia Cassalanter (W:DH pg. 193) with three Imps (MM pg. 76)

CASSALANTER VILLA

C2, GARDEN MUDROOM:

NOTE: If the characters recruit Esvele Rosznar she fights as a 7th level character

CIO, KITCHEN:

- Feeble: Three Animated Knives (MM pg. 20) with 8 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Very Weak: Three Animated Knives (MM pg. 20)
- Very Weak: Four Animated Knives (MM pg. 20)
- Weak: Six Animated Knives (MM pg. 20)
- Average: Ten Animated Knives (MM pg. 20)
- **Strong:** Ten **Animated Knives** (MM pg. 20) with 25 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Strong: Eleven Animated Knives (MM pg. 20) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws Very Very Strong: One Animated Table (TftYP pg. 230) and nine Flying Swords (MM pg. 20) with 25 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Ultimate: One Animated Table (TftYP pg. 230) and ten Flying Swords (MM pg. 20)

C15, BANQUET HALL:

NOTE: If "Bonnie" assists the heroes in combat, she functions as a level four character

C20, LINEN CLOSET:

NOTE: You may want to make the Rugs medium sized so that they fit better in the room, in that case, their hit dice will be 27 (6d8), I'll include parenthetical hit points in the case that you choose to do this.

- Feeble: One Rug of Smothering (MM pg. 20) with 16 (13) HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Rug of Smothering (MM pg. 20) with 16 (13) HP
- Very Weak: One Rug of Smothering (MM pg. 20)
- Weak: One Rug of Smothering (MM pg. 20) with 49 (40) HP and a +2 to Attack Rolls, Ability Checks,

Damage Rolls, Saving Throws, and Saving Throw DCs

- Average: Two Rugs of Smothering (MM pg. 20)
- **Strong:** Two **Rugs of Smothering** (MM pg. 20) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: Two Rugs of Smothering (MM pg. 20) with 49 (40) HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: Three Rugs of Smothering

(MM pg. 20) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: Four Rugs of Smothering (MM pg. 20)

C24, OSVALDO'S PRISON - AVERAGE:

- Feeble Very Very Weak: One Chain Devil (Osvaldo Cassalanter) (MM pg. 72) with 50 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Chain Devil (Osvaldo Cassalanter) (MM pg. 72) with 50 HP and one Imp (MM pg. 76)
- Weak: One Chain Devil (Osvaldo Cassalanter) (MM pg. 72) with 50 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and two Imps (MM pg. 76)
- Average: One Chain Devil (Osvaldo Cassalanter) (MM pg. 72) and two Imps (MM pg. 76)
- **Strong:** One **Chain Devil** (Osvaldo Cassalanter) (MM pg. 72) with 120 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and three **Imps** (MM pg. 76)
- Very Strong: One Chain Devil (Osvaldo Cassalanter) (MM pg. 72) and six Imps (MM pg. 76) with 15 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Chain Devil** (Osvaldo Cassalanter) (MM pg. 72) with 120 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, three **Bearded Devils** (MM pg. 70) who appear in a puff of brimstone if Osvaldo should be harmed, and five **Imps** (MM pg. 76)

• **Ultimate:** One **Chain Devil** (Osvaldo Cassalanter) (MM pg. 72), three **Bearded Devils** (MM pg. 70) who appaear in a puff of brimstone if Osvaldo should be harmed, and seven **Imps** (MM pg. 76)

C25, BUTTERFLY GARDEN:

NOTE: It is assumed that Ammalia's imps are away conducting missions and scouting (unless they are present in this encounter).

TEMPLE OF ASMODEUS

A4, FAMILY CRYPT:

- Feeble: One Ghost (Caladorn Cassalanter) (MM pg. 147) with 22 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Ghost (Caladorn Cassalanter) (MM pg. 147)
- Very Weak: One Ghost (Caladorn Cassalanter) (MM pg. 147) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Weak: One Ghost (Caladorn Cassalanter) (MM pg. 147) and two Specters (MM pg. 279) with 11 HP
- Average: One Ghost (Caladorn Cassalanter) (MM pg. 147) and three Specters (MM pg. 279)
- **Strong:** One **Ghost** (Caladorn Cassalanter) (MM pg. 147) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and four **Specters** (MM pg. 279)
- Very Strong: One Ghost (Caladorn Cassalanter) (MM pg. 147) and three Poltergeists (MM pg. 279) Very Very Strong: One Wraith (Caladorn Cassalanter) (MM pg. 302) with a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs and three Sword Wraith Warriors (MToF pg. 241)
- Ultimate: One Sword Wraith Commander (Caladorn Cassalanter) (MToF pg. 241 and four Specters (MM pg. 279)

CHAPTER 7: MAESTRO'S FALL

The intention here is to ensure the same level of difficulty for each possible party. Calculate your Party Strength for this chapter using the following categories:

- Feeble is three player characters at APL 3
- Very Very Weak is four player characters at APL 3
- Very Weak is five player characters at APL 5
- Weak is five player characters at APL 4
- Average is five player characters at APL 5
- Strong is five player characters at APL 6
- Very Strong is five player characters at APL 7
- Very Very Strong is six player characters at APL 6
- **Ultimate** is only for those who want to take on a serious challenge, or a group much stronger than the intended level, such as seven player characters at APL 7

If the exact number and APL of characters you have is not listed (which should not be the case if you have five player characters), look at the entry that specifies the same number of player characters you have regardless of APL. From there, raise or lower the Party Strength a number of times equal to the difference between your APL and the APL listed for the entry with the same number of player characters.

If these notes do not scale high enough for your group, use the highest Party Strength provided as a basis for improvising.

If recommendations for scaling an encounter are not included at all, it is suggested that you simply keep the encounter as is.

FACING JARLAXLE BAENRAE

Should the heroes encounter Jarlaxle Baenrae, use the following edits.

JARLAXLE BAENRAE:

- Feeble: One Drow Elite Warrior (MM pg. 128) (Jarlaxle Baenrae) with Jarlaxle's special equipment, a 106 HP, and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Drow House Captain (MToF pg. 184) (Jarlaxle Baenrae) with Jarlaxle's special equipment and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Very Weak: One Drow House Captain (MToF pg. 184) (Jarlaxle Baenrae) with Jarlaxle's special equipment
- Weak: One Jarlaxle Baenrae (W:DH pg. 206) with 61 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Jarlaxle Baenrae (W:DH pg. 206)
- **Strong:** One **Jarlaxle Baenrae** (W:DH pg. 206) with 184 HP
- Very Strong: One Jarlaxle Baenrae (W:DH pg. 206) with 184 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Jarlaxle Baenrae** (W:DH pg. 206) who summons two **Drow Elite Warriors** (MM pg. 128) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: One Jarlaxle Baenrae (W:DH pg. 206) who summons two Drow Mages (MM pg. 129)

AREAS OF THE SHIPS

JI, MAIN DECK:

- Feeble: One Thug (MM pg. 350) with Drow racial traits and five **Drow** (MM pg. 128)
- Very Very Weak: One Drow Elite Warrior (MM pg. 128) with 35 HP and a -2 to all Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Bandit Captain (MM pg. 344) with Drow racial traits and three **Drow** (MM pg. 128)
- Weak: One Drow Elite Warrior (MM pg. 128)
- Average: One Drow Elite Warrior (MM pg. 128) and three Drow (MM pg. 128)
- Strong: One Drow Elite Warrior (MM pg. 128) with 106 HP and five Drow (MM pg. 128)
- Very Strong: One Drow Elite Warrior (MM pg. 128) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and six Drow (MM pg. 128)

Very Very Strong: Two **Drow Elite Warriors** (MM pg. 128) with -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and five **Drow** (MM pg. 128)

• Ultimate: Two Drow Elite Warriors (MM pg. 128) and eight Drow (MM pg. 128)

J3, MATES' CABIN:

- Feeble: One Drow Elite Warrior (MM pg. 128) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Drow Elite Warrior (MM pg. 128) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Drow Elite Warrior (MM pg. 128)

- Weak: One Drow Elite Warrior (MM pg. 128) with 106 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Two Drow Elite Warriors (MM pg. 128)
- **Strong:** Two **Drow Elite Warriors** (MM pg. 128) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Drow Mage (MM pg. 129) and one Drow Elite Warrior (MM pg. 128) with 106 HP Very Very Strong: Two Drow House Captains (MToF pg. 184)
- **Ultimate:** Two **Drow Shadowblades** (MToF pg. 187) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

JIO, CAPTAIN'S CABIN:

- Feeble: One Enchanter (VGtM pg. 213) with Drow racial traits and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs with an inactive Nimblewright awaiting repairs
- Very Very Weak: One Thayan Apprentice (TftYP pg. 245) with Drow racial traits and one Nimblewright (W:DH pg. 212) with 24 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Illusionist (VGtM pg. 214) with Drow racial traits and one **Nimblewright** (W:DH pg. 212) with 24 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Illusionist (VGtM pg. 214) with Drow racial traits and one Nimblewright (W:DH pg. 212)
- Average: One Drow Mage (MM pg. 129) and one Nimblewright (W:DH pg. 212)
- **Strong:** One **Diviner** (MM pg. 129) with Drow racial traits and one **Nimblewright** (W:DH pg. 212)
- Very Strong: One Evoker (VGtM pg. 214) if aboard the *H_lraiser*, one Necromancer (VGtM pg. 217) if aboard the *Heartbreaker*, or one Abjurer (VGtM pg. 209) if aboard the *Eyecatcher* all of whom have Drow racial traits and are accompanied by one Nimblewright (W:DH pg. 212)

Very Very Strong: One Drow Mage (MM pg. 129) and one Nimblewright (W:DH pg. 212). A Drow Elite Warrior (MM pg. 128) arrives at the beginning of the second and third round at the behest of the Mage

• Ultimate: One Drow Mage (MM pg. 129) with 67 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and one Nimblewright (W:DH pg. 212). A Drow Elite Warrior (MM pg. 129) arrives at the beginning of the second and third round at the behest of the Mage.

J17, LOWER CARGO HOLD (EYECATCHER):

- Feeble: One Giant Spider (MM pg. 328) with 39 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: Two Giant Spiders (MM pg. 328) with 13 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: Two Giant Spiders (MM pg. 328) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: Two Giant Spiders (MM pg. 328) with 39 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Four Giant Spiders (MM pg. 328)
- **Strong:** Four **Giant Spiders** (MM pg. 328) with 39 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: Five Giant Spiders (MM pg. 328) with 39 HP

Very Very Strong: Three **Phase Spiders** (MM pg. 334) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: Three Phase Spiders (MM pg. 334)

J23, GUNSLINGERS' HOLD:

• Feeble: One Drow Gunslinger (W:DH pg. 201) with 42 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs • Very Very Weak: One Drow Gunslinger (W:DH pg. 201) with 42 HP

• Very Weak: One Drow Gunslinger (W:DH pg. 201) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Weak: One Drow Gunslinger (W:DH pg. 201) with 126 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Average: Two Drow Gunslingers (W:DH pg. 201) • Strong: Two Drow Gunslingers (W:DH pg. 201) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Very Strong: Three Drow

Gunslingers (W:DH pg. 201)

with 42 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: Four **Drow Gunslingers** (W:DH pg. 201) with 126 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: Two Drow House Captains (MToF pg. 184)

J31, TRAINING AREA:

- Feeble: Two Animated Armors (MM pg. 19) with 16 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Very Weak: Two Animated Armors (MM pg. 19) with 16 HP
- Very Weak: Two Animated Armors (MM pg. 19)
- Weak: Three Animated Armors (MM pg. 19) with 16 HP
- Average: Five Animated Armors (MM pg. 19)
- Strong: Six Animated Armors (MM pg. 19)
- Very Strong: Six Animated Armors (MM pg. 19) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs Very Very Strong: Seven Animated Armors (MM pg. 19) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Ultimate: Three Helmed Horrors (MM pg. 183) with 32 HP

U7B, COMMAND CENTER:

• Feeble: One Drow Elite Warrior (MM pg. 128) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Very Very Weak: One Drow Elite Warrior (MM pg. 128) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Drow Elite Warrior (MM pg. 128)
- Weak: One Drow Elite Warrior (MM pg. 128) with 106 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Two Drow Elite Warriors (MM pg. 128)
- **Strong:** Two **Drow Elite Warriors** (MM pg. 128) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Drow Mage (MM pg. 129) and one Drow Elite Warrior (MM pg. 128) with 106 HP Very Very Strong: Two Drow House Captains (MToF pg. 184)
- Ultimate: Two Drow Shadowblades (MToF pg. 187) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

CHAPTER 8: WINTER WIZARDRY

ANALYSIS: My intention is to ensure the same level of difficulty for each possibility of a party. If my notes do not go high enough, feel free to improvise. At any rate

- Feeble is 3 level 3
- Very Very Weak is 4 level 3 player characters
- Very Weak is going to be level 3s
- Weak is level 4s

the norm (as I would assume) is 5 level 5s

- **Strong** is going to be level 6s
- Very Strong is level 7s
- Very Very Strong, is going to be 6 level 7s
- **Ultimate** is going to be for those who want to take on a bit of a challenge, or you have a group of 7 level 7s.

If you have an APL higher than 1 increase the strength for every level higher, i.e. a 6 person APL 5 party will be considered a Very Strong party. Finally, if I do not include recommendations to scaling do not scale and just keep the encounter as is.

KOLAT TOWERS

K2, DINING ROOM:

- **Feeble:** One **Spy** (MM pg. 349) (Sidra Romeir) with 40 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Very Weak: One Spy (MM pg. 349) (Sidra Romeir) with 13 HP and two **Bandits** (MM pg. 343)
- Very Weak: One Spy (MM pg. 349) (Sidra Romeir) and three Bandits (MM pg. 343)
- Weak: One Spy (MM pg. 349) (Sidra Romeir) with 40 HP and two Thugs (MM pg. 350) with 48 HP
- Average: One Veteran (MM pg. 350) (Sidra Romeir) and two Thugs (MM pg. 350)

- **Strong:** One **Veteran** (MM pg. 350) (Sidra Romeir) and two **Spies** (MM pg. 343)
- Very Strong: One Veteran (MM pg. 350) (Sidra Romeir) with 87 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws and two Spies (MM pg. 343)
 Very Very Strong: One Master Thief (VGtM pg. 216) with a -2 to Attack Rolls, Ability Checks Damage Rolls, and Saving Throws and two Spies (MM pg. 343)
- Ultimate: One Master Thief (VGtM pg. 216) and two Spies (MM pg. 343) with 40 HP

K3, KITCHEN:

- Feeble: One Thayan Apprentice (Manafret Cherryport) (TftYP pg. 245)
- Very Very Weak: One Illusionist (Manafret Cherryport) (VGtM pg. 214) with a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Illusionist (Manafret Cherryport) (VGtM pg. 214)
- Weak: One Mage (MM pg. 347) (Manafret Cherryport) with the edits on W:DH pg. 149 with 15 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Mage (MM pg. 347) (Manafret Cherryport) with the edits on W:DH pg. 149
- **Strong:** One **Mage** (MM pg. 347) (Manafret Cherryport) with the edits on W:DH pg. 149 with 46 HP
- Very Strong: One Mage (MM pg. 347) (Manafret Cherryport) with the edits on W:DH pg. 149 with 46 HP and +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Diviner** (Manafret Cherryport) (VGtM pg. 213) with 100 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• **Ultimate:** One **Evoker** (Manafret Cherryport) (VGtM pg. 214) with 99 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

K4, MUSTY LIBRARY:

- **Feeble:** One **Gargoyle** (MM pg. 140) with 26 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Very Weak: One Gargoyle (MM pg. 140) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Weak: One Gargoyle (MM pg. 140)
- Weak: One Gargoyle (MM pg. 140) with 78 and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Average: Two Gargoyles (MM pg. 140)

- **Strong:** Two **Gargoyles** (MM pg. 140) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Strong: Two Gargoyles (MM pg. 140) with 78 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws Very Very Strong: Three Gargoyles (MM pg. 140) with 78 HP
- Ultimate: Four Gargoyles (MM pg. 140)

K13, HOLDING CELL:

Lady Gondafrey counts as a level 4 character should the player characters choose to bring her along.

K15, SUMMONING CHAMBER:

- Feeble: One Rutterkin (MToF pg. 136) with 20 HP
- Very Very Weak: One Rutterkin (MToF pg. 136)
- Very Weak: One Bulezau (MToF pg. 131) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Barlgura (MM pg. 56) with 34 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Barlgura (MM pg. 56)
- Strong: One Barlgura (MM pg. 56) with 102 HP
- Very Strong: One Vrock (MM pg. 64) Very Very Strong: One Hezrou (MM pg. 60) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Ultimate: One Glabrezu (MM pg. 58) with 225 HP

K17, FLESH GOLEM:

- Feeble Very Very Weak: One Animated Armor (MM pg. 19) with 49 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Weak: One Stone Defender (MToF pg. 126) with 28 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Weak: One Stone Defender (MToF pg. 126) with 28 HP
- Average: One Flesh Golem (MM pg. 169)
- **Strong:** One **Flesh Golem** (MM pg. 169) with 132 HP
- Very Strong: One Strahd's Animated Armor (CoS pg. 227)

Very Very Strong: One unbound **Shield Guardian** (MM pg. 271) with 210 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: One Clay Golem (MM pg. 168) with 196 HP

K18, ARCANE RUNE:

- Feeble: One Gibbering Mouther (MM pg. 157) with 36 HP
- Very Very Weak: One Gibbering Mouther (MM pg. 157)
- Very Weak: One Red Slaad (MM pg. 276) with 46 HP and a -2 to Attack Rolls, Ability Checks,

Damage Rolls, Saving Throws, and Saving Throw DCs

- Weak: One Red Slaad (MM pg. 276) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Red Slaad (MM pg. 276)
- Strong: One Red Slaad (MM pg. 276) with 136 HP
- Very Strong: One Gray Slaad (MM pg. 277) with 68 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Green Slaad** (MM pg. 277) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: One Gray Slaad (MM pg. 277) with 187 HP

K22, TELEPORTATION CIRCLE:

- Feeble Very Very Weak: One Spectator (MM pg. 30) with 19 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Spectator (MM pg. 30) and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Spectator (MM pg. 30)
- Average: One Spectator (MM pg. 30) and four Flying Snakes (MM pg. 322)
- **Strong:** One **Spectator** (MM pg. 30) with 59 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and four **Flying Snakes** (MM pg. 322)

- Very Strong: One Spectator (MM pg. 30) with 59 HP and six Flying Snakes (MM pg. 322) Very Very Strong: One Mindwitness (VGtM pg. 176) and two Flying Snakes (MM pg. 322)
- Ultimate: One Gauth (VGtM pg. 125) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and four Flying Snakes (MM pg. 322)

EXTRADIMENSIONAL SANCTUM

E3, GUARD STATION:

- Feeble: One Enchanter (VGtM pg. 213) (Kaevja Cynavern) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Mage (MM pg. 347) (Kaevja Cynavern) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs who has already used her 5th-level spell slot
- Very Weak: One Mage (MM pg. 347) (Kaevja Cynavern)
- Weak: One Earth Elemental (MM pg. 124) with 72 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws summoned by one Illusionist (VGtM pg. 214) (Kaevja Cynavern)
- Average: One Mage (MM pg. 347) (Kaevja Cynavern) and one **Earth Elemental** (MM pg. 124) that she summons
- **Strong:** One **Mage** (MM pg. 347) (Kaevja Cynavern) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs who summons an **Earth Elemental** (MM pg. 124) with 180 HP and +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Strong: One Diviner (VGtM pg. 213) (Kaevja Cynavern) with 100 HP who summons one Earth Elemental (MM pg. 124)

Very Very Strong: One Necromancer (VGtM pg. 217) (Kaevja Cynavern) who summons an **Earth Elemental** (MM pg. 124) and, either when the Elemental dies or when she is reduced to 30 HP or less, uses her next action to animate four **Specters** (MM pg. 279)

• Ultimate: One Necromancer (VGtM pg. 217) (Kaevja Cynavern) who summons an Earth Elemental (MM pg. 124) and as her next action summons three Vampiric Mists (MToF pg. 246)

E5, LABORATORY:

- **Feeble:** One **Swashbuckler** (VGtM pg. 217) (Urstol Floxin) with 30 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Weak: One Master Thief (VGtM pg. 216) (Urstol Floxin) with 30 HP
- Weak: One Assassin (MM pg. 343) (Urstol Floxin) with 39 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Average: One Assassin (MM pg. 343) (Urstol Floxin)
- **Strong:** One **Assassin** (MM pg. 343) (Urstol Floxin) with 117 HP
- **Very Strong:** One **Assassin** (MM pg. 343) (Urstol Floxin) with 117 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Assassin** (MM pg. 343) (Urstol Floxin) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and one **Gladiator** (MM pg. 346)

• **Ultimate:** One **Assassin** (MM pg. 343) (Urstol Floxin) with 117 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs and one **Gladiator** (MM pg. 346) with 165 HP

E7, MANSHOON'S SIMULACRUM:

- Feeble: One Illusionist (VGtM pg. 214) (Manshoon's Simulacrum)
- Very Very Weak: One Illusionist (VGtM pg. 214) (Manshoon's Simulacrum) with 57 HP
- Very Weak: One Transmuter (VGtM pg. 218) (Manshoon's Simulacrum) with 20 HP
- Weak: One Manshoon's Simulacrum (W:DH pg. 208-209) with 63 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Manshoon's Simulacrum (W:DH pg. 208-209)
- **Strong:** One **Manshoon's Simulacrum** (W:DH pg. 208-209) with 189 HP
- Very Strong: One Manshoon's Simulacrum (W:DH pg. 208-209) with 189 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs Very Very Strong: One Archmage (MM pg. 342)

(Manshoon's Simulacrum) with a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• **Ultimate:** One **Archmage** (MM pg. 343) (Manshoon's Simulacrum) with 146 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

E8, READING ROOM:

NOTE: In the case that Agorn or Vevette have been disposed of, remove their respective stat block from this encounter.

- **Feeble:** One **Bard** (VGtM pg. 211) (Agorn Fuoco) with 24 HP, Vevette is off conducting Zhent business
- Very Very Weak: One Bard (VGtM pg. 211) (Agorn Fuoco), Vevette is off conducting Zhent business
- Very Weak: One Bard (VGtM pg. 211) (Agorn Fuoco) with 24 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws and one **Spy** (MM pg. 349) (Vevette Blackwater) with 13 HP and a -2 to Attack Rolls, Ability Checks,

Damage Rolls, Saving Throws, and Saving Throw DCs

- Weak: One Bard (VGtM pg. 211) (Agorn Fuoco) with 24 HP and one **Spy** (MM pg. 349) (Vevette Blackwater)
- Average: One Swashbuckler (VGtM pg. 217) (Vevette Blackwater) and one **Bard** (VGtM pg. 211) (Agorn Fuoco)
- **Strong:** One **Swashbuckler** (VGtM pg. 217) (Vevette Blackwater) and one **Windharrow** (PotA pg. 192) (Agorn Fuoco)
- Very Strong: One Swashbuckler (VGtM pg. 217) (Vevette Blackwater) with 99 HP and one Windharrow (PotA pg. 192) (Agorn Fuoco) with 83 HP

Very Very Strong: One **Master Thief** (VGtM pg. 216) (Vevette Blackwater) and one **Windharrow** (PotA pg. 192) (Agorn Fuoco) with 83 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: One Master Thief (VGtM pg. 216) (Vevette Blackwater) with 90 HP and one Windharrow (PotA pg. 192) (Agorn Fuoco)

E10, AUDIENCE CHAMBER:

• Feeble: One Martial Arts Adept (VGtM pg. 216) (Mookie Plush) with the edits described on W:DH pg. 160 except with 24 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Very Very Weak: One Martial Arts Adept (VGtM pg. 216) (Havia Quickknife) with the edits described on W:DH pg. 160 except with 24 HP
- Very Weak: One Martial Arts Adept (VGtM pg. 216) (Mookie Plush) with the edits described on W:DH pg. 160
- Weak: One Martial Arts Adept (VGtM pg. 216) (Havia Quickknife) with the edits described on W:DH pg. 160 except with 73 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Two Martial Arts Adepts (VGtM pg. 216) (Havia Quickknife and Mookie Plush) with the edits described on W:DH pg. 160
- Strong: Two Martial Arts Adepts (VGtM pg. 216) (Havia Quickknife and Mookie Plush) with the edits described on W:DH pg. 160 except they have a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: Two Martial Arts Adepts (VGtM pg. 216) (Havia Quickknife and Mookie Plush) with the edits described on W:DH pg. 160 except they have 73 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: Two **Hellenraes** (PotA pg. 198) (Havia Quickknife and Mookie Plush) with the edits described on W:DH pg. 160 except they have 66 HP

• **Ultimate:** Two **Hellenraes** (PotA pg. 198) (Havia Quickknife and Mookie Plush) with the edits described on W:DH pg. 160 except they have 96 HP and 45 ft. of movement

E12, MANSHOON'S QUARTERS:

- Feeble: One Transmuter (VGtM pg. 213) with Manshoon's special equipment
- Very Very Weak: One Mage (MM pg. 347) with Manshoon's special equipment
- Very Weak: One Diviner (VGtM pg. 213) with Manshoon's special equipment but a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Diviner (VGtM pg. 213) with Manshoon's special equipment
- Average: One Manshoon (W:DH pg. 209)
- **Strong:** One **Manshoon** (W:DH pg. 209) with 193 HP
- Very Strong: One Manshoon (W:DH pg. 209) with 193 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Manshoon** (W:DH pg. 209) with an **Incubbus** and a **Succubus** (MM pg. 285) as his servants who are awaiting his orders on the Ethereal plane

• **Ultimate:** One **Manshoon** (W:DH pg. 209) with two *Planar Bound* **Invisible Stalker** (MM pg. 139) servants

APPENDIX A: FACTION MISSIONS

Society cannot share a common communication system so long as it is split into warring factions.

-Bertolt Brecht

2ND LEVEL MISSIONS

EMERALD ENCLAVE MISSION:

NOTE: This applies to each instance of encountering a Scarecrow, i.e. if two Scarecrows show up on a specific night, treat each instance as two Scarecrows.

- Weak: One Scarecrow (MM pg. 268) with 18 HP
- Average: One Scarecrow (MM pg. 268)
- Strong: One Scarecrow (MM pg. 268) with 54 HP
- Very Strong: One Scarecrow (MM pg. 268) with 54 HP and +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: Two Scarecrows (MM pg. 268)

• Ultimate: Three Scarecrows (MM pg. 268) with 18 HP

LORDS' ALLIANCE MISSION:

- *NOTE:* The adventurers would have the assistance of the two **Guards** (MM pg. 347) who are equivalent to 1st level adventurers
- Very Weak: One Giant Spider (MM pg. 328)
- Weak: Two Rust Monsters (MM pg. 262)
- Average: One Carrion Crawler (MM pg. 37)
- Strong: Three Swarms of Rats

(MM pg. 339) with 36 HP

• Very Strong: Two Giant Spiders (MM pg. 328) with 13 HP

Very Very Strong: Three Swarms of Insects (MM pg. 338)

• Ultimate: Seven Swarms of Rats (MM pg. 339)

ORDER OF THE GAUNTLET MISSION:

NOTE: Not wanting to be sentenced to death for killing someone, the Thugs will aim to knock out, fine with a tenday in the jail and a couple *cure wounds* worth of damages.

- Very Weak: Three **Thugs** (MM pg. 350) with 16 HP and a -2 to attack rolls, ability checks, damage rolls, and saving throws
- Weak: Three Thugs (MM pg. 350)
- Average: Four Thugs (MM pg. 350)
- Strong: Two Bandit Captains (MM pg. 344)
- Very Strong: Two Bandit Captains (MM pg. 344) with 97 HP
- Very Very Strong: Eight Thugs (MM pg. 350)
- Ultimate: Four Bandit Captains (MM pg. 344)

ZHENTARIM MISSION:

One Drow

• Very Weak: **Gunslinger** (W:DH pg. 202) named Soluun Xinbrindas with 42/84 HP, and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

- Weak: One Drow Gunslinger (W:DH pg. 202) named Soluun Xinbrindas with 42/84 HP, having been injured by a previous murder who was stronger than Soluun expected
- Average: One Drow Gunslinger (W:DH pg. 202) named Soluun Xibrindas
- **Strong:** One **Drow Gunslinger** (W:DH pg. 202) named Soluun Xibrindas with 105 HP
- Very Strong: One Drow Gunslinger (W:DH pg. 202) named Soluun Xibrindas with 105 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs Very Very Strong: One Drow Gunslinger (W:DH pg. 202) named Soluun Xibrindas with 105 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, and three **Spies** (MM pg. 349) who are the protege of Soluun Xibrindas with Drow racial traits
- Ultimate: One Master Thief (VGtM pg. 216) named Soluun Xibrindas with the *Poisonous Pistol* attack option (+7 to hit), the *Gunslinger* feature, and Drow racial traits, and four **Spies** (MM pg. 349) who are the protege of Soluun Xibrindas with Drow racial traits.

3RD LEVEL MISSIONS

EMERALD ENCLAVE MISSION:

- Very Very Weak: Three Skeletons (MM pg. 272) with 6 HP and a -2 to all Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Very Weak: Four Skeletons (MM pg. 272) with 7 HP
- Weak: Five Skeletons (MM pg. 272)
- Average: Six Skeletons (MM pg. 272)
- Strong: Seven Skeletons (MM pg. 272)
- Very Strong: Eight Skeletons (MM pg. 272) Very Very Strong: Six Skeletons (MM pg. 272), four of which are riding Warhorse Skeletons (MM pg. 273)
- Ultimate: Six Skeletons (MM pg. 272), four of which are riding Warhorse Skeletons (MM pg. 273) and are accompanied by an amalgamation of bones (use the Minotaur Skeleton stat block [MM pg. 273])

HARPER MISSION:

- Very Very Weak: One Slaad Tadpole (MM pg. 276) which I would describe as a fledgeling Gazer that cannot really fly other than hovering off the ground and only has premature eyestalks (and thus can only bite)
- Very Weak: One Slaad Tadpole (MM pg. 276) with 15 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws, which I would describe as a fledgeling Gazer that cannot really fly

other than hovering off the ground and only has premature eyestalks (and thus can only bite)

- Weak: One Gazer (VGtM pg. 126) with 5 HP and a -2 penalty to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: One Gazer (VGtM pg. 126)
- **Strong:** One **Gazer** (VGtM pg. 126) with 15 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Intellect Devourer (MM pg. 191) with 11 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One Spectator (MM pg. 30)

• Ultimate: One Mindwitness (VGtM pg. 176) with 37 HP

LORD'S ALLIANCE MISSION:

- Very Very Weak: A Bandit Captain (MM pg. 344) named Harko
- Very Weak: A Bandit Captain (MM pg. 344) named Harko with 97 HP and a +2 to all Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws
- Weak: A Bandit Captain (MM pg. 344) named Harko with 32 HP and a -2 to all Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws and two **Kenku** (MM pg. 194)
- Average: A Bandit Captain (MM pg. 344) named Harko and two Kenku (MM pg. 194)
- **Strong:** A **Bandit Captain** (MM pg. 344) named Harko and four Kenku **Thugs** (MM pg. 194) with the Kenku racial features (VGtM pg. 111)
- Very Strong: A Veteran (MM pg. 350) named Harko with only Studded Leather armor (reducing his AC to 13) and two Kenku **Bandit Captains** (MM pg. 344) with the Kenku racial features (VGtM pg. 111)

Very Very Strong: A Veteran (MM pg. 350) named Harko and two Kenku **Bandit Captains** (MM pg. 344) with the Kenku racial features (VGtM pg. 111)

• **Ultimate:** A **Gladiator** (MM pg. 346) named Harko and two Kenku **Veterans** (MM pg. 344) with the Kenku racial features (VGtM pg. 111) and 78 HP

4TH LEVEL MISSIONS

BREGAN D'AERTHE - NIGHT 1:

- Feeble: Six Goblins (MM pg. 166)
- Very Very Weak: Seven Goblins (MM pg. 166)
- Very Weak: Two Hobgoblin Iron Shadows (VGtM pg. 162)
- Weak: Five Bugbears (MM pg. 33)
- Average: Six Bugbears (MM pg. 33)
- **Strong:** One **Bugbear Chief** (MM pg. 33) with 100 HP and a +2 to attack rolls, ability checks, damage rolls, and saving throws with five **Bugbears** (MM pg. 33)

- Very Strong: Two Bugbear Chieftains (MM pg. 33) and four Bugbears (MM pg. 33) Very Very Strong: One Hobgoblin Warlord (MM pg. 187) and three Hobgoblin Captains (MM pg. 186)
- Ultimate: One Hobgoblin Warlord (MM pg. 187), one Hobgoblin Devastator (VGtM pg. 161) with a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs, and three Hobgoblin Captains

BREGAN D'AERTHE - NIGHT 3:

- Feeble: One Spectator (MM pg. 30) with 19 HP
- Very Very Weak: One Spectator (MM pg. 30)
- Very Weak: One Beholder Zombie (MM pg. 316) with 46 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: One Beholder Zombie (MM pg. 316) with 46 HP
- Average: One Beholder Zombie (MM pg. 316)
- **Strong:** Two **Spectators** (MM pg. 30) with 60 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Strong: One Beholder Zombie (MM pg. 316) with 46 HP and two Gazers (VGtM pg. 126) Very Very Strong: One Beholder Zombie (MM pg. 316) and two Spectators (MM pg. 30) with 59 HP
- Ultimate: One Gauth (VGtM pg. 125) with 99 HP and two Spectators (MM pg. 30)

ORDER OF THE GAUNTLET:

- **Feeble:** One **Wererat** (MM pg. 209) with 49 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: Two Wererats (MM pg. 209)
- Very Weak: Two Wererats (MM pg. 209) with 49 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Weak: Three Wererats (MM pg. 209) with 16 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Three Wererats (MM pg. 209)
- Strong: Four Wererats (MM pg. 209) with 49 HP
- Very Strong: Four Wererats (MM pg. 209) with 49 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: Five **Wereboars** (MM pg. 209) who look like wererats, and are lawful evil, gaining the Halfling racial features with the exception that they have 66 (12d6+24) HP. They also use a Warhammer in two hands as opposed to a maul, dealing 8 (1d10+3) bludgeoning damage instead of 10 (2d6+3).

• **Ultimate:** Five **Werebears** (MM pg. 208) who look like wererats, and are lawful evil, gaining the Halfling racial features with the exception that

they have 117 (18d6+54) HP. They also use a Battleaxe in two hands as opposed to a greataxe, dealing 9 (1d10+4) bludgeoning damage instead of 11 (1d12+4).

LORD'S ALLIANCE:

- Feeble: One Enchanter (VGtM pg. 213) named Esloon Bezant with 20 HP
- Very Very Weak: One Illusionist (VGtM pg. 214) named Esloon Bezant and five **Thug** (MM pg. 350)
- Very Weak: One Illusionist (VGtM pg. 214) named Esloon Bezant and six **Thugs** (MM pg. 350)
- Weak: One Mage (MM pg. 347) named Esloon Bezant with 20 HP and two **Thugs** (MM pg. 350)
- Average: One Mage (MM pg. 347) named Esloon Bezant with four **Thugs** (MM pg. 350)
- **Strong:** One **Mage** (MM pg. 347) named Esloon Bezant and four **Bandit Captains** (MM pg. 344)
- Very Strong: One Mage (MM pg. 347) named Esloon Bezant and four Veterans (MM pg. 350) Very Very Strong: One Diviner (VGtM pg. 213) named Esloon Bezant and four Gladiators (MM pg. 346)
- **Ultimate:** One **Necromancer** (VGtM pg. 217) named Esloon Bezant and five **Gladiators** (MM pg. 346)

5TH LEVEL MISSIONS

EMERALD ENCLAVE:

- **Feeble:** One **Grell** (MM pg. 172) with 30 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: One Grell (MM pg. 172) with 30 HP
- Very Weak: One Grell (MM pg. 172)
- Weak: One Grell (MM pg. 172) with 82 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs
- Average: Two Grells (MM pg. 172)
- Strong: Two Grells (MM pg. 172) with 82 HP
- Very Strong: Two Grells (MM pg. 172) with 82 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs Very Very Strong: Three Grells (MM pg. 172) with 82 HP
- Ultimate: Four Grells (MM pg. 172)

ORDER OF THE GAUNTLET:

NOTE: Savra is also present and functions as roughly a level 5 character.

- Feeble: Two Spined Devils (MM pg. 78) with a -2 to Ability Checks, Attacks Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Very Weak: Two Spined Devils (MM pg. 78)
- Very Weak: Two Spined Devils (MM pg. 78) with 33 HP
- Weak: Three Spined Devils (MM pg. 78)
- Average: Five Spined Devils (MM pg. 78)

- Strong: Six Spined Devils (MM pg. 78)
- Very Strong: Six Spined Devils (MM pg. 78) with 33 HP

Very Very Strong: Six **Spined Devils** (MM pg. 78) with 33 HP and a +2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs

• Ultimate: Seven Spined Devils (MM pg. 78)

ZHENTARIM:

- Feeble: One Thayan Apprentice (Skeemo Weirdbottle) (TftYP pg. 245)
- Very Very Weak: One Illusionist (Skeemo Weirdbottle) (VGtM pg. 214) with a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs
- Very Weak: One Illusionist (Skeemo Weirdbottle) (VGtM pg. 214)
- Weak: One Skeemo Weirdbottle (W:DH pg. 200) with 36 HP and a -2 to Ability Checks, Attack Rolls, Damage Rolls, Saving Throws, and Saving Throw DCs

- Average: One Skeemo Weirdbottle (W:DH pg. 200)
- Strong: One Skeemo Weirdbottle (W:DH pg. 200) with 98 HP
- Very Strong: One Skeemo Weirdbottle (W:DH pg. 200) with 98 HP and +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

Very Very Strong: One **Diviner** (Skeemo Weirdbottle) (VGtM pg. 213) with 100 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

• **Ultimate:** One **Evoker** (Skeemo Weirdbottle) (VGtM pg. 214) with 99 HP and a +2 to Attack Rolls, Ability Checks, Damage Rolls, Saving Throws, and Saving Throw DCs

APPENDIX B: IMPROVED FACTION REINFORCEMENTS

I got a job for you guys. One last score. The Big One.

-JAKE, ADVENTURE TIME

Due to the fact that the assistance offered by the various factions varies widely in terms of power level, this Appendix attempts to make things a bit more even, depending on what missions the heroes have completed by this point. In order to determine the degree of assistance gained by members of a given faction, take the renown possessed by the character with the highest renown score and look at the appropriate number in each section.

If the character has the Safe Haven feature of the Faction Agent background, then that character gains the assistance of their own faction only (it is worth noting that theoretically such a character should have higher renown). If they have another background feature, the character instead chooses whatever faction's assistance that they want.

Something interesting that you could offer the players would be the ability to play any reinforcements that they bring. This can help prevent the players from feeling too overshadowed by the NPCs.

BREGAN D'AERTHE

(Assuming Jarlaxle is not the main antagonist)

- **O Renown:** Jarlaxle will send one lieutenant (Soluun), but he only helps if the characters offer up the gold and the *dragonstaff* to Jarlaxle.
- **1** *Renown:* Jarlaxle will send two of his lieutenants (Fel'rekt & Krebbyg), but they only help if the characters offer up the gold and the *dragonstaff* to Jarlaxle
- **2** *Renown:* Jarlaxle will send his lieutenants, but they only help if the characters offer up the gold and the *dragonstaff* to Jarlaxle
- **3** *Renown:* Jarlaxle will arrive, but only helps if the characters offer him the gold and the *dragonstaff*, otherwise he simply hangs back.
- **4 Renown:** Jarlaxle arrives with his lieutenants (as described in the book), but only helps if the characters offer him the gold and the *dragonstaff*, otherwise he simply hangs back.
- **5 Renown:** Jarlaxle arrives with his lieutenants (as described in the book), but only helps if the characters offer him the gold and the *dragonstaff*, otherwise he'll let one of his lieutenants (Soluun) fight while he hangs back.
- **6+** *Renown:*: Jarlaxle arrives with his lieutenants (as described in the book), but only helps if the characters offer him the gold and the *dragonstaff*,

otherwise he'll let his lieutenants fight while he hangs back.

HARPERS

- **O Renown:** Threestrings arrives, Renaer also arrives if he is not present.
- **1 Renown:** One swashbuckler arrives, Renaer also arrives if he is not present. Bonnie arrives instead of the swashbuckler if she and her doppelganger party have not been run out of town.
- **2** *Renown:* A swashbuckler and Threestrings arrive, Renaer also arrives if he is not present. Bonnie arrives instead of the swashbuckler if she and her doppelganger party have not been run out of town.
- **3** *Renown:* Mirt arrives, Renaer also arrives if he is not present.
- **4** *Renown:* Mirt arrives with a swashbuckler and Threestrings, Renaer also arrives if he is not present. Bonnie arrives instead of the swashbuckler if she and her doppelganger party have not been run out of town.
- **5** *Renown:* Mirt arrives with two swashbucklers and Threestrings, Renaer also arrives if he is not present (the characters should not be penalized for thinking ahead). Bonnie arrives instead of the swashbuckler if she and her doppelganger party have not been run out of town.
- **6+** *Renown:*: Mirt arrives with a swashbuckler, Threestrings, and Durnan in a reunion party, Renaer also arrives if he is not present. Bonnie arrives instead of the swashbuckler if she and her doppelganger party have not been run out of town.

EMERALD ENCLAVE

- **O Renown:** Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *cure wounds* every round
- **1** *Renown:* Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *cure wounds* with a 2nd level spell slot every round
- **2 Renown:** Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *mass healing word* every round
- **3** *Renown:* Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *mass healing word* with a 4th level spell slot every round
- **4 Renown:** Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *mass cure wounds* every round
- **5** *Renown:* Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *mass cure wounds* with a 6th level spell slot every round
- **6+** *Renown:* Jeryth arrives and acts as an Archdruid who can be neither harmed nor seen, casting *mass cure wounds* with a 7th level spell slot every round

FORCE GRAY

- **O Renown:** Meloon emerges and fights alongside the characters as described in the book. However, unless The Xanathar is the main antagonist, Meloon has just returned from a mission and is injured so that he only has 35 HP and disadvantage on Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws.
- **1** *Renown:* Meloon emerges and fights alongside the characters as described in the book. However, unless The Xanathar is the main antagonist, Meloon has just returned from a mission and is injured so that he only has 71 HP and a -2 to Attack Rolls, Ability Checks, Damage Rolls, and Saving Throws.
- **2** *Renown:* Meloon emerges and fights alongside the characters as described in the book.
- **3** *Renown:* Meloon emerges and fights alongside the characters as described in the book, with the exception that *Azuredge* realizes the severity of the situation and for one of Meloon's attacks every round, grants its abilities (if the Xanathar is the primary antagonist, once per round *Azuredge* will actually attack The Xanathar's allies, trying to use all of its abilities).

• **4 Renown:** If the adventurers uncovered something wrong with Meloon, he is healed by Vajra and he fights alongside the characters with all of the powers of *Azuredge*, otherwise this functions as described under 3 Renown.

• **5** *Renown:* Meloon has been saved by Vajra, and he fights alongside the characters with all of the powers of *Azuredge*. In addition, he has drunk from a *potion of fire giant strength* increasing his Strength to 25 and a *potion of heroism* granting him 10 temporary hit points, and the effects of the *bless* spell.

• **6+ Renown:** Vajra teleports in, however, she appears having used all of her 8th-9th level spell slots defending the city. In addition, if Manshoon is the villain, Vajra realizes what's going on and begins using the Blackstaff to try and *dispel* the magic of the *simulacrum*.

LORD'S ALLIANCE

O Renown: Jalester Silvermane is present.
1 Renown: Jalester Silvermane is present, along with a retinue of two Veterans from the city watch. If the Cassalanters are the villains, both of the Veterans are on their payroll and join the enemy team.

• **2 Renown:** Jalester Silvermane is present, along with a retinue of three Veterans from the city watch. If the Cassalanters are the villains, two of the Veterans are on their payroll and join the enemy team.

• **3 Renown:** Jalester Silvermane is present, along with a retinue of four Veterans from the city watch. If the Cassalanters are the villains, three of the Veterans are on their payroll and join the enemy team.

- *4 Renown:* Jalester Silvermane is present, along with a retinue of five Veterans from the city watch. If the Cassalanters are the villains, four of the Veterans are on their payroll and join the enemy team.
- **5** *Renown:* Jalester Silvermane is present, along with a retinue of six Veterans from the city watch. If the Cassalanters are the villains, four of the Veterans are on their payroll and join the enemy team.
- **6+** *Renown:*: Lareal Silverhand is present, however she appears having used all of her 7th-9th spell slots defending the city. Lareal instantly shuts down Jarlaxle if he is the main antagonist, and if he happens to be present forces him to help out. If Xanathar is the main antagonist, Laeral sends him a message to call off the heist, which he complies with, fearing her retribution. The Manshoon *simulacrum* will enter having to concentrate on alter self so that he does not give up his identity to the Open Lord.

ORDER OF THE GAUNTLET

- **O Renown:** Savra Belabranta arrives, but she has been injured having just completed a mission, so she only has 26 HP and a -2 to all Ability Checks, Attack Rolls, Damage Rolls, and Saving Throws
- 1 Renown: Savra Belabranta arrives
- **2 Renown:** Savra Belabranta arrives, but she drinks a *potion of speed* as her first action (which Manshoon's *simulacrum* [if present] is more than happy to *dispel*)
- **3 Renown:** Savra Belabranta arrives, but she has drunk a *potion of hill giant strength* and a *potion of heroism* before this fight. In addition, she drinks a *potion of speed* as her first action (which Manshoon's *simulacrum* [if present] is more than happy to *dispel*)
- **4** *Renown:* Hlam arrives, but he has been dealing with other threats, and he woke up on the wrong side of the bed this morning. Therefore he only has no Legendary Actions, he cannot use Quivering Palm, and he has already used Wholeness of Body.
- 5 Renown: Hlam arrives
- **6+** *Renown:*: Hlam and Savra Belabranta arrive, Savra has been magically enhanced as described in 3.

ZHENTARIM

NOTE: By the end of the battle, if the number of remaining Doom Raiders is equal to or greater than the remaining player characters, the Doom Raiders demand that they receive the treasure.

- **O Renown:** Skeemo Weirdbottle arrives, however he defects to Manshoon if he is the main antagonist.
- **1 Renown:** If she hasn't been slain, Istrid Horn arrives, otherwise Ziraj the Hunter comes. If Manshoon is the main antagonist, Skeemo Weirdbottle also shows up and defect to Manshoon.
- **2 Renown:** Tashlyn Yafeera arrives. If Manshoon is the main antagonist, Skeemo Weirdbottle also shows up and defect to Manshoon.
- **3 Renown:** If she hasn't been slain, Istrid Horn arrives, otherwise Ziraj the Hunter comes. Skeemo Weirdbottle also arrives (if he hasn't been slain) and if Manshoon is the main antagonist, he defects to Manshoon.
- **4 Renown:** If she hasn't been slain, Istrid Horn arrives with Ziraj the Hunter. If she

has been slain treat this as 4.

- **5** *Renown:* If she hasn't been slain, Istrid Horn arrives with Tashlyn Yafeera. If Istrid has been slain, Ziraj the Hunter arrives instead. If Manshoon is the main antagonist, Skeemo Weirdbottle also shows up and defects to Manshoon.
- **6 Renown:** If she hasn't been slain, Istrid Horn arrives with Ziraj the Hunter and Tashlyn Yafeera. If she has the other two still show up. Skeemo Weirdbottle also arrives (if he hasn't been slain) and if Manshoon is the main antagonist, he defects to Manshoon.
- **7 Renown:** If she hasn't been slain, Istrid Horn arrives with Ziraj the Hunter and Tashlyn Yafeera. If she has the other two still show up, Skeemo Weirdbottle also arrives (if he hasn't been slain). If Manshoon is the main antagonist, he defects to Manshoon. They have all drunk *potions of heroism*.
- **8+ Renown:** If she hasn't been slain, Istrid Horn arrives with Ziraj the Hunter and Tashlyn Yafeera. If she has the other two still show up. Skeemo Weirdbottle also arrives (if he hasn't been slain) and if Manshoon is the main antagonist, he defects to Manshoon. They have all drunk *potions of heroism*, and spend their first actions drinking *potions of speed*.

Did you enjoy this DM's Guild product? Even if you didn't, please share your opinion by leaving a rating and review on its product page. Positive ratings help people find material they might like, while critiques and constructive suggestions will be integrated into future updates of this product.

COPYRIGHT NOTICE

This work contains material that is copyright Wizards of the Coast and/or other authors. Such material is used with permission under the Community Content Agreement for Dungeon Masters Guild.

All other original material in this work is copyright 2019 by Tosh Le and Jeremy Forbing and published under the Community Content Agreement for Dungeon Masters Guild.

SUPPORT TOSH LE, THE ORIGINAL CREATOR OF THESE ENCOUNTER EDITS, VIA PATREON AT:

HTTPS://WWW.PATREON.COM/ZINGBOBC0000

If you enjoy this product, <u>please check out these</u> and other bestselling DM's Guild titles by coauthor Jeremy Forbing:

ART CREDITS

Much of the interior art comes via Sine Nomine Publishing, who rendered a great service to small publishers everywhere by releasing all the art paid for by the kickstarters for their games *Scarlet Heroes, Silent Legions, Spears of the Dawn,* and *The House of Bone and Amber* into the public domain as a free resource. If you appreciate publishers who take the time to contribute to the industry as a whole, please check out their stuff! <u>https://sinenominepublishing.com/</u>

Some art from Publisher's Choice Quality Stock Art © Rick Hershey / Fat Goblin Games.

https://www.drivethrurpg.com/browse/pub/3865/Fat-Goblin-Games Some artwork © 2015 Vagelio Kaliva, used with permission. All

rights reserved. https://vagelio.deviantart.com/

Wolf moon image at end of Appendix A by Harim Malik. Other art from the public domain, or as provided by Wizards of the Coast for DM's Guild use with permission.

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, the dragon ampersand, Player's Handbook, Monster Manual, Dungeon Master's Guide, D&D Adventurers League, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries. All characters and their distinctive likenesses are property of Wizards of the Coast. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast.

©2016 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH. Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK