Birds of a Feather

Written by Nicholas Johnson, Cover Art by Lluis Abadias

An Adventure for Levels 5-10

About the Adventure

This adventure features a clever Kenku who has found the workshop of that long dead wizard who created the Owlbear and has plagiarized his work, leading to all sorts of avian creations causing trouble. The adventure is appropriate for a party of adventurers between the levels of 5 and 10. Challenge Rating (CR) is based off of a party of four.

The DM may alter any of the information contained in this module. It is encouraged that the DM change the names of any locations or NPCs accommodate the setting that the adventure is being ran in. Since levels, composition, and number of players may vary, alternatives will be presented wherever possible to make this adventure easier or harder, at the DM's discretion. If this information is not provided for a particular section, simply add or subtract monsters for more or less of a challenge as desired.

Background

\mathcal{I} ong ago, an unknown wizard

spawned a ferocious breed of creature known as the Owlbear. By splicing together these two terrifying predators, he had creature something so dangerous that it would earn a reputation for its savage mauling. Unfortunately, (or fortunately, as some might have it) the creator was the first to be so brutally killed, preventing him from creating any more.

Still, the creatures escaped and became a menace to the world at large, but thankfully the deranged wizard who made them would craft no more unnatural creations...That is, until his laboratory was found by someone else.

A wandering Kenku wizard by the name of Flutter has traveled from place to place, shamelessly stealing the works of other mages for his own profit. Now, he has stumbled upon the ancient studies of this nameless wizard and has begun using copying his magical practices to cross various bird species with a plethora of creatures, in just the same way that the Owlbears had been created.

Flutter's creations are horrific and many, and the Kenku himself does not know the meaning of restraint. His workshop has been constantly churning out new and vile hybrids. He must be stopped, and his work must be destroyed to stop it being abused.

Running the Adventure

This adventure should take one, maybe two sessions to run. There is a good deal of combat, and some creatures have been modified to fit the theme of this adventure. A list of modified creatures will be presented as an appendix at the end of the adventure.

The party enters a small town named Edgewood. Edgewood is located (unsurprisingly) on the edge of a sizeable forest, known as Featherwood Forest. The forest has always had something of a problem with Owlbears, and it has long been assumed that this might be their point of origin, though scholars have been unable to confirm this.

However, a recent outbreak of other feathered animals has been noticed by hunters in the region, and the town's Mayor, Bartram Windshire, has called for outside help. The party is hired to investigate the source and deal with it, and they are promised to be compensated for their efforts. Also present to meet and brief the party is Finneas Gable, a local wizard who had his spellbook stolen a little over a month ago. Finneas will tell the party that his book was stolen shortly after trading alchemical ingredients with a traveling Kenku wizard named Flutter, who disappeared shortly after. Finneas expects flutter to be the source of the recent problems, and offers each member of the party a Potion of Healing to aid them on their way. He does not want his spellbook back, as he has been writing a new one since it was stolen, and this also prevents him from following along with the party. He bids them farewell and Bartram points the party toward the hills where these reports are most frequent.

The party should follow the road and hit the various encounter points on the map, but if they decide to go into the woods themselves, feel free to refer to the **Random Encounter Table** at the end of this document. The party may take short rests between the planned encounters.

1. Attack on the Road

As the party makes their way towards the area of the woods where they attacks are most frequent, they themselves are attacked by some of the more aggressive avian hybrids.

Encounter

- 1d6 Boarhawks
- 1d2 Falconwolves

<u>Easier:</u> Replace the Falconwolves with 1d4 Cranestags.

Harder: Add 1 Falconwolf to the encounter.

2. The Injured Hunter

The party will continue on, searching for Flutter and the laboratory. After a while, the party will hear a scream not so far in the distance. They should be able to discern the direction it came from (DC 15 Perception) and go to aid the aid of one of the hunters in this region, who is being harried by some of the feathered fiends.

Encounter

- 1d4 Griffons
- 1d2 Cranestags
- 1 Condorstrictor Snake

<u>Easier</u>: Replace the Griffons with Hippogriffs.

<u>Harder:</u> Replace the Cranestags with Bullcatoo

Notes: The Griffons should try to keep their distance with flight, and the Condorstrictor Snake should attempt to grapple its prey. This is general advice, which may be ignored by the DM if chosen.

After the encounter, the Hunter will introduce herself as Millicent, and thank the party for their aid. She will inform the party about a part of Featherwood Forest that indeed has grown feathers. She warns that the trees there seem to be half alive, and many of these strange creatures gather there. She will also reward the party with her Emerald Necklace (Value 1,200 GP) as thanks. Millicent is too injured to aid the party, and has a family back in Edgewood that is worried about her, so she will return home. Alternatively, the DM may decide to have the hunter be killed by the creatures, in which case the party may loot the reward from her corpse and wander blind into the next encounter without the warning about the trees.

3. Near the Entrance

As the party continues moving through the woods, they will notice that the trees grow strange here. The trees near the entrance to the Flutter's Roost do not have leaves, but instead have sprouted feathers of many colors. The feathers ruffle at the approach of the part, and the adventurers can see the ruined and battered roof of a decaying tower just visible over the tops of the trees. Unfortunately, this part of the forest is teeming with the twisted birdlike creatures of the region.

Encounter

- 1d2 Owlbears
- 1d3 Falconwolves
- 1d4 Featherwoods

Easier: Replace the Falconwolves with 1d6 Boarhawks.

Harder: Add 1 Owlbear.

After the encounter, the party may proceed into Flutter's Roost to confront the Kenku and his creations.

4. Flutter's Roost

The tower Flutter occupies is partially in ruins. The tower appears to have crumbled close to the base, and the area outside is littered with massive bricks and rubble. Only the bottom three floors remain intact.

Encounter

4d8 Crowbolds

Easier: 4d6 Crowbolds instead.

Harder: 4d10 Crowbolds instead.

The Crowbolds are found on the ground floor of the tower. They bed in filthy piles of scrap that they gather, and Flutter uses them to collect equipment and supplies to keep himself comfortable and his operations going. Once the Crowbolds have been slain, a successful Investigation check (DC 20) of their nests will reveal 2,000GP worth of coin, jewels, and other shiny things that they have tucked away into nooks and crannies. An unsuccessful Investigation check will yield only half of this value in items (1,000gp).

Once the floor has been looted, the party may follow a spiral staircase upward to the second floor, where they will find Flutter lounging about lazily in lavish surroundings. The party will be given a surprise round to get the jump on Flutter, but once it comes to his action, he will squawk in addition to whatever action he takes. This will call in his most fearsome creation for the final battle. The Ravern will burst through the roof of the chamber, provoking a Dexterity saving throw (DC 18) or be knocked prone. The Ravern will then aid Flutter in fighting the party, and with the room exposed, it is free to fly about if it chooses. If Flutter is killed during the surprise round, the Ravern will burst immediately after.

Encounter

- Flutter (Level 7 Kenku Wizard)
- 1 Ravern

When Flutter and the Ravern have been slain, the chamber may be looted for 5,000GP worth of luxury items that Flutter has been using. There will also be 2 Spellbooks with spells randomly determined. Flutter's battered and beaten spellbook (Level 7 Wizard) and Finneas Gable's Spellbook (Level 3 Wizard). There are no notes or objects related to making the bird-creature hybrids. However Flutter learned this secret, he seems to have taken it to the grave with him.

Appendices

Appendix A.- Random Encounter Table

d100	Encounter
1-13	No encounter
14-28	1d4 Falconwolves
29-37	1d6 Featherwoods
38-46	2d3 Griffons
47-54	1d6 Bullcatoo + 2d4
	Crantestags
55-66	2d3 Condorstrictor Snakes
67-77	1d6 Boarhawks + 1d2
	Falconwolves
78-89	3d6 Crowbolds +1d3
	Falconwolves
91-00	1d4 Owlbears

Appendix B.- Creature Profiles

Boarhawk

Large beast, unaligned

Armor Class 12 (Natural Armor)

Hit Points 42 (5d10+15)

Speed 40ft.

 STR
 DEX
 CON
 INT
 WIS
 CHA

 17(+3)
 15(+2)
 16(+3)
 2(-4)
 14(+2)
 5(-3)

Skills Perception +4

Senses passive Perception 14

Languages -

Challenge: 2 (450 XP)

Charge. If the boarhawk moves at least 20 feet straight toward a target and then hits it with a tusk attack on the same turn, the target takes an extra 7 (2d6) slashing damage.The target must succeed on a DC 13 Strength saving throw or be knocked prone.

Keen Sight. The boarhawk has advantage on Wisdom (Perception) checks that rely on sight.

Relentless (Recharges after a Short or Long Rest). If the boar takes 10 damage or less that would reduce it to 0 hit points, it is reduced to 1 hit point instead.

Actions

Beak. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6+3) piercing damage.

Talons. Melee Weapon Attack +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d4+3) slashing damage.

Tusk. Melee Weapon Attack: +5 to hit, reach 5ft., one target. *Hit:* 10 (2d6+3) slashing damage.

Bullcatoo

Large beast, unaligned

Armor Class 14 (Natural Armor)

Hit Points 42 (5d12+10)

Speed 60ft.

STR DEX CON INT WIS CHA

19(+4) 16(+3) 14(+2) 7(-2) 14(+2) 10(+0)

Skills Perception +4

Senses passive Perception 14

Languages-

Challenge 2 (450 XP)

Charge. If the bullcatoo moves at least 20 feet straight toward a target and then hits it with a tusk attack on the same turn, the target takes an extra 7 (2d6) bludgeoning damage. If the target is a creature, it must succeed on a DC 14 Strength saving throw or be knocked prone.

Keen Sight. The bullcatoo has advantage on Wisdom (Perception) checks that rely on sight.

Actions

Beak. Melee Weapon Attack: +6 to hit, reach 5ft., one target. *Hit:* 7 (1d6+4)

Ram. Melee Weapon Attack: +6 to hit, reach 10ft., one target. *Hit:* 11 (2d6+4) bludgeoning damage.

Hooves. Melee Weapon Attack: +6 to hit reach 5ft., one prone creature. *Hit:* 22 (4d8+4) bludgeoning damage.

Condorstrictor Snake

Huge beast, unaligned

Armor Class 13

Hit Points 22 (8d12+8)

Speed 30ft., swim 30ft.

STR DEX CON INT WIS CHA

19(+4) 14(+2) 12(+1) 1(-5) 14(+2) 3(-4)

Skills Perception +4

Senses blindsight 10ft., passive Perception 14

Languages -

Challenge 2 (450 XP)

Keen Sight. The condorstrictor snake has advantage on Wisdom (Perception) checks that rely on sight.

Actions

Beak. Melee Weapon Attack: +6 to hit, reach 10ft., one target. *Hit:* 10 (2d6+4)

Constrict. *Melee Weapon Attack:* +6 to hit, reach 5ft., one target. *Hit:* 13 (2d8+4) bludgeoning damage and the target is grappled (escape DC 16). Until this grapple ends, the creature is restrained, and the snake can't constrict another target.

Cranestag

Large beast, unaligned

Armor Class 10 (Natural Armor) Hit Points 13 (2d10+2) Speed 50ft.

STR DEX CON INT WIS CHA

16(+3) 14(+2) 12(+1) 2(-4) 10(+0) 6(-3)

Skills Perception +4

Senses passive Perception 14

Languages -

Challenge 1 (450 XP)

Charge. If the cranestag moves at least 20 feet straight toward a target and then hits it with a tusk attack on the same turn, the target takes an extra 7 (2d6) slashing damage. The target must succeed on a DC 13 Strength saving throw or be knocked prone.

Keen Sight. The cranestag has advantage on Wisdom (Perception) checks that rely on sight.

Actions

Beak. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6+3) piercing damage.

Ram. Melee Weapon Attack: +5 to hit, reach 10ft., one target. *Hit:* 6 (1d6+3) bludgeoning damage.

Hooves. Melee Weapon Attack: +5 to hit reach 5ft., one prone creature. *Hit:* 8 (2d4+3) bludgeoning damage.

Crowbold

Small Humanoid, Lawful Evil

Armor Class 12

Hit Points 5 (2d6-2)

Speed 30ft.

STR DEX CON INT WIS CHA

7(-2) 15(+2) 9(-1) 8(-1) 7(-2) 8(-1)

Senses darkvision 60ft., passive Perception 12

Languages Auran

Challenge 1/8 (25 XP)

Keen Sight. The crowbold has advantage on Wisdom (Perception) checks that rely on sight.

Pack Tactics. The crowbold has advantage on an attach roll against a creature if at least one of the crowbold's allies is within 5 feet of the creature and the ally isn't incapacitated.

Actions

Talons. Melee Weapon Attack +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4+2) slashing damage.

Falconwolf

Large beast, unaligned

Armor Class 13 (Natural Armor) Hit Points 75 (10d10+20) Speed 50ft.

STR DEX CON INT WIS CHA

18(+4) 13(+1) 8(-1) 12(+1) 10(+0) 8(-1)

Skills Perception +5, Stealth +3

Senses passive Perception 15

Languages -

Challenge 3 (700 XP)

Keen Senses. The Falconwolf has advantage on Wisdom (Perception) checks.

Pack Tactics. The Falconwolf has advantage on an attach roll against a creature if at least one of the Falconwolf's allies is within 5 feet of the creature and the ally isn't incapacitated.

Actions

Beak. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 11 (2d6+4) piercing damage. The target must succeed on a DC 14 strength saving throw of be knocked prone.

Barbed Quills [Recharge 5-6]. The Falconwolf throws sharp feathers in a 15foot cone. Each creature in that area must make a DC 12 Dexterity saving throw, taking 18 (4d8) piercing damage on a failed save, or half as much damage on a successful one.

Featherwood

Huge Plant, unaligned

Armor Class 13 (Natural Armor) Hit Points 59 (7d12+14)

Speed 20ft.

STR DEX CON INT WIS CHA

19(+4) 6(-2) 15(+2) 10(+0) 10(+0) 7(-2)

Dmage Vulnerabilities fire

Damage Resistances bludgeoning, piercing

Senses passive Perception 10

Languages -

Challenge 2 (450 XP)

Actions

Slam. Melee Weapon Attack: +6 to hit, Reach 10ft., one target. *Hit:* 14 (3d6+4) bludgeoning damage.

Flutter

Medium Humanoid (Kenku), Chaotic Evil

Armor Class 12

Hit Points 40 (9d8)

Speed 30ft.

STR DEX CON INT WIS CHA

9(-1) 16(+3) 11(+0) 17(+3) 14(+2) 11(+0)

Saving Throws Int +6, Wis +5

Skills Arcana +6, Deception +3

Senses passive Perception 12

Languages Auran, Common

Challenge 5 (1,800 XP)

Spellcasting. Flutter is a 7th-level spellcaster. His spellcasting ability is Intelligence (spell save DC 14, +6 to hit with spell attacks). Spells should be randomly determined.

Actions

Dagger. Melee or Ranged Weapon Attack: +6 to hit, reach 5ft. or range 20/60ft., one target. *Hit:* 5 (1d4+3) piercing damage.

Ravern

Large Dragon, unaligned

Armor Class 14 (Natural Armor)

Hit Points 110 (13d10+39)

Speed 20ft., fly 80ft.

STR DEX CON INT WIS CHA

19(+4) 14(+2) 16(+3) 5(-3) 12(+1) 6(-2)

Skills Perception +5

Senses darkvision 60ft., passive Perception 15

Languages -

Challenge 6 (2,300 XP)

Actions

Multiattack. The Ravern makes 2 attacks, one with its bite and one with its stinger. While flying, it can use its talons in place of one other attack.

Beak. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit*: 11 (2d6+4) piercing damage. The target must succeed on a DC 14 strength saving throw of be knocked prone.

Talons. Melee Weapon Attack: +7 to hit, reach 5ft., one target. *Hit:* 13 (2d8+4) slashing damage.

Stinger. Melee Weapon Attack: +7 to hit, reach 10ft., one target. *Hit:* 11 (2d6+4) piercing damage. The target must make a DC 15 Constitution saving throw, taking 24 (7d6) poison damage on a failed save, or half as much damage on a successful one.

Appendix C.- Map

Legal Information

Permission to copy, modify and distribute the files collectively known as the System Reference Document 5.1 ("SRD5") is granted solely through the use of the Open Gaming License, Version 1.0a. This material is being released using the Open Gaming License Version 1.0a and you should read and understand the terms of that license before using this material. The text of the Open Gaming License itself is not Open Game Content. Instructions on using the License are provided within the License itself. The following items are designated Product Identity, as defined in Section 1(e) of the Open Game License Version 1.0a, and are subject to the conditions set forth in Section 7 of the OGL, and are not Open Content: Dungeons & Dragons, D&D, Player's Handbook, Dungeon Master, Monster Manual, d20 System, Wizards of the Coast, d20 (when used as a trademark), Forgotten Realms, Faerûn, proper names (including those used in the names of spells or items), places, Underdark, Red Wizard of Thay, the City of Union, Heroic Domains of Ysgard, EverChanging Chaos of Limbo, Windswept Depths of Pandemonium, Infinite Layers of the Abyss, Tarterian Depths of Carceri, Gray Waste of Hades, Bleak Eternity of Gehenna, Nine Hells of Baator, Infernal Battlefield of Acheron, Clockwork Nirvana of Mechanus, Peaceable Kingdoms of Arcadia, Seven Mounting Heavens of Celestia, Twin Paradises of Bytopia, Blessed Fields of Elysium, Wilderness of the Beastlands, Olympian Glades of Arborea, Concordant Domain of the Outlands, Sigil, Lady of Pain, Book of Exalted Deeds, Book of Vile Darkness, beholder, gauth, carrion crawler, tanar'ri, baatezu, displacer beast, githyanki, githzerai, mind flayer, illithid, umber hulk, yuan-ti. All of the rest of the SRD5 is Open Game Content as described in Section 1(d) of the License. The terms of the Open Gaming License Version 1.0a are as follows: 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, LLC. System Reference Document 5.1 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. END OF LICENSE

Cover Art by Lluis Abadias.

All other original material in this work is copyright 2018 by Nicholas Johnson and published under the Open Gaming License [Birds of a Feather] [©2018] [Nicholas Johnson]

