

RED LENNY'S FAMOUS MEAT PIES

"Four more for you, Lenny," said the two-faced man, unceremoniously throwing four half-eaten halflings on the butcher's block. "They were rich, judging by the jewels on the lady and the fat on the man's bones. Good marbling, too."

The red-faced halfling's eye twitched as he scowled. "Kishi, you blockhead. You've stripped nearly every scrap of meat off these bones; you expect me to use the giblets? You must learn to control your appetite!"

Background

Red Lenny's is one of the most popular taverns on the trade roads of Midgard and is built into a hill, like any respectable halfling establishment. It is famous for its rich beer and hearty meat pies and can be set on any major trade route. Savvy players may quickly guess that "Red" Lenny Choppem's famous meat pies are made from the flesh of his patrons. Less obvious is who is committing the murders. Lenny is a **devilbound gnome prince** (*Tome of Beasts*) that has shaved his beard and is pretending to be a halfling (he is bound to his kishi demon, rather than a devilish imp).

Kishi, Lenny's partner in crime, appears to be a bard with a stunning physique and long, black hair that cascades down his back. His hair conceals a hyena's face protruding from the back of his head. He sings rapturously in front of the tavern's grand fireplace and lures the women that fawn over him into his room, where he satiates his foul appetite.

Adventure Hooks

- The PCs pass by Red Lenny's Tavern and Inn on the way back to Zobeck after an adventure, stopping for a hot meal, a soft bed, and a song. While there, they realize that something in the pie tastes funny...
- The mother of a woman killed by Kishi and butchered by Red Lenny hands the PCs a +1 longsword and says, "They say she was last seen in a tavern on the road north of Khorsburg. Slaughter the demon that did this to my daughter." She is speaking metaphorically, but it turns out that Kishi really is a demon.

Design: James J. Haeck **Editing**: Meagan Maricle

Art Director & Graphic Design: Marc Radle

Art: Karl Waller

Cartography: Dyson Logos Publisher: Wolfgang Baur Kobold Press, Midgard, Open Design, and their associated logos are trademarks of Open Design.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, place names, new deities, etc.), dialogue, plots, story elements, locations, characters, artwork, sidebars, and trade dress. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

Open Game Content: The Open content in this book includes the devilbound gnomish prince stats. No other portion of this work may be reproduced in any form without permission.

© 2017 Open Design www.koboldpress.com

Areas of the Tavern

The tavern is warm, well-lit, and homey. Its public areas are all carpeted, but its private rooms all have smooth, easily-cleaned tile floors. Red Lenny and Kishi both have a ring of keys that open all doors in the tavern.

1. MUDROOM

Two dozen or so cloaks hang on hooks lining the walls of this mudroom, each with a set of boots beneath it. The sound of music and dancing filters in from a nearby room.

One of the cloaks in this room is a **cloaker** that only attacks at Lenny or Kishi's command.

2. FRONT DINING ROOM

Three families dine quietly here; one family (a man and a woman with a small child) is made entirely of **doppelgangers**. They are spies hired by Red Lenny to make sure no authorities or suspicious-looking mercenaries interfere with his murderous operation. If the PCs ask too many questions about Red Lenny or missing persons, they begin to subtly tail the PCs, switching appearances as needed.

A trapdoor beneath the northern table leads into the doppelgangers' secret residence. It has five bunks and contains all the necessities of life, plus 10d6 gp worth of coins and gold trinkets.

3. PRIVATE DINING ROOM

This dining room is separated from the rest of the tavern by a heavy oak door carved with the image of an owl. A window in the east looks out at the stable. This room's door has no lock, but can be barred with a heavy oak shaft. It has 100 hit points and requires a successful DC 20 Strength check to force open when barred.

The table is a **mimic** that only attacks or animates at Lenny or Kishi's command.

4. TAPROOM

Jovial patrons drinking colorful beverages at the bar and dancing rapidly in the hallway fill this large taproom. Some have found a quiet corner to embrace amidst the revelry. In the center of the room is a bar tended by a red-faced halfling. An animated suit of armor carries a platter with steaming pastries and places it on the bar, where a gaggle of hungry guests gobble them up. In the far west of the room, a bard with flowing black hair sits in front of the grand fireplace, strumming an intense melody on his mandolin while singing bawdy lyrics over the din of the room. A group of adoring women are gathered around him.

An open hallway leads into a kitchen where pies are being assembled, a closed door is marked "lavatory," and a pink

curtain blocks sight into another hallway.

The halfling tending the bar is Red Lenny (a **devilbound gnomish prince**, *Tome of Beasts*), and, while the drinks he is serving are perfectly tame, the pies are made from the flesh of murdered humanoids. He has no evil schemes except to delight in the silent joy of serving humanoid flesh to his patrons. He keeps a watchful eye on the kitchen to keep any customers from entering.

The dark-haired man is Kishi (a **kishi demon**, *Tome of Beasts*). He keeps a spear and a plain, unadorned shield next to him. He is trying to discern which young women are here alone. When he does, he casts *glibness* (or, in a pinch, *dominate person*), and lures them into his room (Area 7b), where he kills and devours them.

The partiers are mostly new arrivals or have been recommended to the tavern by friends. None of the patrons know of Red Lenny and Kishi's evil actions, as they only prey upon people with no companions. Two of the patrons are **doppelgangers** that instigate partying and seek out companionless visitors to report to Kishi.

5A. PASTRY KITCHEN

Three suits of **animated armor** mechanically roll dough, stuff it with meat, and put the pies into the oven. They cannot speak and do not acknowledge other creatures' presence, unless it interferes with their duties, in which case they attack. They continue attacking as long as the creature continues to interfere with their duties. If the creature retreats, they will not pursue it. If they reduce a creature to 0 hit points, they knock it out instead of killing it.

5B. MEAT KITCHEN

Humanoid carcasses hang from meat hooks in the ceiling, dripping blood and gore onto the tile floor. Three large bowls filled with raw, diced meat sit atop the blood-soaked counters, ready to be seared on the cooking range.

This room is locked at all times, but its lock can be picked by making a successful DC 20 Dexterity check with thieves' tools. The animated armors in Area 5a attack any creatures they see open the door, except for Lenny and Kishi.

Lenny has trapped the room with a **gnarljak** (*Tome of Beasts*). Additionally, one of the bowls contains old meat that has fused together into a **sarcophagus slime** (*Tome of Beasts*). The spirits of the people killed to make this meat were strong enough to create a rage-fueled composite undead sentience in an attempt to get revenge on Red Lenny. Unfortunately, it is not intelligent enough to discern one creature from another and attacks any living intruders.

5C. STORAGE

Kitchenware, alcohol, and spices are stored here.

6. LAVATORY

This lavatory is kept spotless by one of the doppelgangers living in the tavern.

7A. GUEST QUARTERS

These rooms are simple but comfortable and clean. Each room contains a bed with a straw mattress and soft feather-stuffed pillows, a nightstand, a table bearing toiletries and a pitcher of ale, and a chamber pot.

Each door is fitted with a shoddy lock, requiring only a DC 13 Dexterity check made with thieves' tools to open.

7B. LENNY AND KISHI'S QUARTERS

This lavish room has two soft feather beds with silky sheets. Kishi brings his prey to this room late at night. A bookshelf is stacked high with *scrolls of prestidigitation*, which Lenny uses to keep the room free of blood. A treasure chest underneath Lenny's bed contains 1,500 gold in coins and assorted jewelry, taken from Kishi's victims.

This room is locked at all times, but its lock can be picked by making a successful DC 20 Dexterity check with thieves' tools.

8. LENNY'S WORKSHOP

Lenny uses this small room to repair his constructs and perform fiendish research. Many texts on demonology can be found here, including a scroll of planar binding.

This room is locked at all times, but its lock can be picked by making a successful DC 20 Dexterity check with thieves' tools. *Trap.* If a humanoid that is not a gnome enters this room, it is caught in a 5-foot-diameter glyphic circle on the floor, which can be spotted with a successful DC 16 Wisdom (Perception) check, and must make a DC 16 Wisdom saving throw. On a failure, the creature is trapped in the circle for 1 hour, and Lenny receives a psychic alarm. The circle creates an enclosed cylindrical *wall of force* that is 5 feet in diameter and 10 feet tall.

DEVILBOUND GNOMISH PRINCE

Small humanoid (gnome), any evil Armor Class 12 (15 with mage armor) Hit Points 104 (19d6 + 38) Speed 25 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	14 (+2)	15 (+2)	16 (+3)	12 (+1)	22 (+6)

Saving Throws Con +6, Int +7, Cha +10 **Skills** Arcana +7, Deception +10, History +7, Persuasion +10

Damage Resistances cold, fire, poison; bludgeoning, piercing, and slashing damage from nonmagical weapons that aren't silvered

Condition Immunities poisoned **Senses** darkvision 60 ft., passive Perception 11 **Languages** Common, Infernal, Gnomish **Challenge** 9 (5,000 XP)

Banishing Word (1/Day). When the devilbound gnomish prince hits with an attack, he can choose to banish the target to the Eleven Hells. The target vanishes from its current location and is incapacitated until its return. At the end of the devilbound gnomish prince's next turn, the target returns to the spot it previously occupied or the nearest unoccupied space and takes 55 (10d10) psychic damage.

Infernal Blessing. The devilbound gnomish prince gains 21 temporary hit points when it reduces a hostile creature to 0 hit points.

Infernal Tie. The devilbound gnomish prince can perceive through his imp's senses, communicate telepathically through its mind, and speak through his imp's mouth as long as both of them are on the same plane of existence.

Innate Spellcasting. The devilbound gnomish prince's innate spellcasting ability is Charisma (spell save DC 18, +10 to hit with spell attacks). He can innately cast the following spells, requiring no material components:

At will: detect magic, false life, mage armor

1/rest each: create undead, forcecage, power word stun

Magic Resistance. The devilbound gnomish prince has advantage on all saving throws against spells and magical effects.

Spellcasting. The devilbound gnomish prince is a 15th-level spellcaster. Its spellcasting ability is Charisma (spell save DC 18, +10 to hit with spell attacks). The devilbound gnomish prince has the following warlock spells prepared:

Cantrips (at will): chill touch, eldritch blast, minor illusion, prestidigitation

5th level (3 slots): banishment, command, contact other plane, counterspell, dimension door, fireball, fly, flame strike, hallow, hex, hold monster, invisibility, scorching ray, scrying, wall of fire, witch bolt

ACTIONS

Dagger. *Melee or Ranged Weapon Attack*: +6 to hit, reach 5 ft or range 20/60 ft., one target. *Hit*: 4 (1d4 + 2) piercing damage.

The devilbound gnomish prince with a small cat on his shoulder offers a friendly smile while twirling his mustache. Just like his familiar, he is a servant of the Eleven Hells who has sold his soul for infernal power. Now he seeks even more power, and that costs even more souls.

OPEN GAME LICENSE Version 1.0a

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

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

- **6. Notice of License Copyright**: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
- **7. Use of Product Identity**: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
- **8. Identification**: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
- **9. Updating the License**: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
- **10. Copy of this License**: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
- **11. Use of Contributor Credits**: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
- **12. Inability to Comply**: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
- **13. Termination**: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
- **14. Reformation**: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

Tome of Beasts. Copyright 2016, Open Design; Authors Chris Harris, Dan Dillon, Rodrigo Garcia Carmona, and Wolfgang Baur.

Red Lenny's Famous Meat Pies. Author: James J. Haeck. © 2017 Open Design.