

CREEPING COLD presented by Silver Bulette

Writers: Ian McGarty and Jayson "Rocky" Gardner

Layout: Jayson "Rocky" Gardner

Cartography: Ian McGarty

Editors: Dustin Edwards, Ala Fedorova, Skeeter Green, Gabe Rotberg, Megan Butler

Playtesters: Forrest Bowyer, Eric Cummings, Michael Cummings, Dustin Edwards, Hanson Gardner, John Kenny, Jacob "Big Spoon" McEwen, Frank Moore and Andy Rumph

Silver Bulette would like to thank the "Nameless Soul" playtesters. You are not forgotten in the Creeping Cold.

Silver Bulette Chefs: Kendra Gardner and Beth McGarty

Inspiration for the monsters within: Hanson Gardner, Siobhan McGarty, Spencer Gardner, Zoey McGarty, Elijah Gardner

INTRODUCTION

This module is atypical. It isn't filled with combat - in many ways, it is a murder mystery. It takes place primarily in one location. The primary antagonist is the frozen storm raging around the heroes. Different can be great fun. Through it all though, the heroes are still heroes.

To this end, the authors suggest becoming familiar with the NPCs within this book. We have given them traits and personalities, you must give them life! Giving life to a character is hard work. Giving life to over a dozen? That's a worthy challenge.

Throughout this adventure, the heroes face social challenges while scouring for clues about what's happening; they need to find a murderer. As these things happen, a great blizzard rages around them, covering clues and making the outdoors dangerous.

This module is written to be played with parties from **level 1 to level 5.** The play does not change for higher level characters, but the challenges increase. Encounters are more challenging and more frequent. Every gaming group has their own unique brand of fun, and with a little effort, this module satisfies all of them!

We suggest using "milestone leveling" for the characters in this adventure. Two great places to give the milestone are after the verglas troll attack (on day two) and after dealing with Threya/the werespider (on day four).

This adventure is comprised of the following sections:

- •NPC Quick Reference and Descriptions
- •Adventure Timeline
- •Optional Cold Effects Rules
- •Day 1- arrival at the caravanserai
- •Day 2-blizzard worsens and animals mauled
- •Day 3- more snow and more bodies
- •Day 4- Missing girl
- •Appendix: New Monsters & NPC stat blocks
- •Appendix: New Spells
- •Appendix: Printable Maps
- •Appendix: Player Handouts

Using these sections as written creates a fun and satisfying adventure. But, the players at your table may make a particular event impossible to complete. In these instances, we suggest having the werespider attack and kill a favorite NPC.

In some playtests, Bjorn was a favorite NPC and would have been a prime candidate for a werespider attack. In others, Jade could be a favorite interaction to remove. If you need to change the path of the adventure, make sure it is unexpected, fun and impactful.

The following cold effects are optional rules but are encouraged to prevent the players from venturing into the cold without any ill effects. The storm is meant to be cold, deadly, and unforgiving.

COLD EFFECTS

This module pits deadly cold temperatures against the group. This section lists some of the real-world problems associated with exposure to cold. As the group fights the cold, they need to make successful DC 14 Constitution Saves each half-hour. In addition to the chart below, reward creative play with bonuses.

Mitigating Effect	Bonus or Penalty
Cold weather gear	+2, Ignore 1st check
Wearing metal armor	-1 Cumulative
Creative use of spell	+1
Silver or White Dragonborn	+2
Holding a metal shield or weapon	-1

The first three checks do not cause penalties. For each failed save beyond the third check, negative effects harm the characters, as seen on this chart.

Number of Failed Saves	Primary Penalty	Secondary Penalty
1	Loss of 1 hp	None
2	Loss of 1 hp	Rapid Heat Loss: Mild
3	Rapid Heat Loss: Moderate	1 level of Exhaustion
4	Rapid Heat Loss: Severe	Frostbite: Mild
5	1 Level of Exhaustion	Frostbite: Moderate
6	1 Level of Exhaustion	Hypothermia

For characters above 5th level, replace the primary penalty for failing save #5 with hypothermia, and failing save #6 with severe frostbite. The secondary penalty for 5th level and above characters is 2 levels of exhaustion.

FROSTBILLE

Frostbite is damage to local parts of the body due to cold exposure.

Frostbite has four stages: mild, moderate, severe and dead tissue. It is recommended that characters below 5th level do not deal with severe or dead tissue frostbite. Paladins' Divine Health ability protects them from Moderate, Severe and Dead Tissue levels of frostbite.

Anyone who contracts frostbite rolls on the following table:

Die Roll	Location Affected
1	Right Hand
2	Right Foot
3	Left Hand
4	Left Foot
5	Horn, Tail or other non-humanoid trait
6	Face (Nose or Ears)

MILD EFFECTS OF FROSTBITE

The cold bites at your skin, causing your fingers to numb. The color and warmth drain out of them. Finding shelter is an immediate concern.

If a creature's hands are mildly affected by frostbite, they have a -1 penalty to all attack rolls. If a creature's feet are mildly affected by frostbite, their movement rate is reduced by 5 feet. If a creature's horn, tail or face are mildly affected by frostbite, their CHA based checks are at Disadvantage.

MODERATE EFFECTS OF EROSTBITE

The unrelenting cold made your hands unwilling to respond to your thoughts. If you can get them to move at all, it is slow. If you could feel anything, it probably would be painful.

All spell-casting while under the effects of moderate frostbite require a DC 12 Concentration check to be successful.

If a creature's hands are moderately affected by frostbite, they have a -2 penalty to all attack rolls. The character cannot use 2-handed weapons, shields or an off-hand weapon.

If a creature's feet are moderately affected by frostbite, their movement rate is reduced by 10 feet. They cannot take the Dash or Disengage actions.

If a creature's horn, tail or face are moderately affected by frostbite, all of their CHA based checks are reduced by -4.

Severe effects of frostbite

Your inability to find shelter in time has jeopardized your extremities. Your hands no longer move at all. They have turned blue, and no heat can be felt from them.

All spell-casting while under the effects of severe frostbite require a DC 14 Concentration check to be successful.

If a creature's hands are severely affected by frostbite, they cannot attack.

If a creature's feet are severely affected by frostbite, their movement rate is reduced to 5 feet. They cannot take the Dash, Dodge or Disengage actions.

If a creature's horn, tail or face are severely affected by frostbite, all CHA based checks are reduced by -10.

DEAD TISSUE DUE TO FROSTBILE

The cold affects everything you do. You feel a second slower in your thoughts. Your body shivers uncontrollably.

The dead area of tissue must be amputated to prevent the spread of gangrene. Proper spells can recover the lost area. Dead tissue only sets in 24 hours after the onset of frostbite.

RAPID HEAT LOSS

Rapid heat loss happens when a body is not properly protected from cold environs. Hypothermia is the end result of rapid heat loss.

Mild Heat Loss: All skill checks and attack rolls are at -1, due to chattering and shivering.

Moderate Heat Loss: All saves at -2.

Severe Heat Loss: Character can only take the following actions in combat: attack, disengage, search and use an object.

Hypothermia: causes Stunned condition

Recovering from the effects of cold

Most of the time, recovering from cold temperatures is fairly quick. All that is needed for most low-level effects is someplace warm, time and food. A single long rest in a warm place with ample food, drink and blankets will remove all Exhaustion levels from cold exposure. If a character is suffering from hypothermia, severe frostbite or dead-tissue frostbite, the recovery is longer. In these cases, one level of exhaustion is removed for each Long Rest that includes food and drink and is inside of a warm environment. Hypothermia requires an equivalent to *lesser restoration* to facilitate recovery.

5

NPC QUICK REFERENCE CHART

Name	Race/Sex	Description	Personality Traits	Reason for being here	
Bjorn the Blade	Human, Male	Scarred and grizzled, lean with sinuous muscles, wearing chain shirt, short-cropped hair		Protection from the storm outside	
Ferrex	Human, Male, late teenager	Tall, sandy-blond hair	Eager, shy, awkward, friendly	Employee of caravanserai; orphan	
Kirshell	Human, Male	Greasy haired, weathered	Loud, gruff, socially inept	Protection from the storm outside	
Lalor McKenzie	Human, Male	Long haired, average build, bearded	Soft spoken, experienced, calm	Employee of caravanserai; friend of the family	
Alon Felkan	Human, Male	Slightly heavy, well dressed, piercing dark eyes, balding, large rounded nose	Loud, boisterous, well- spoken	Merchant, married to Brieghan, employs Shen Liu and Marena Soitha	
Breighan Felkan	Human, Female	Red haired, tall, medium build, soft melodic voice	Shy, laughs easily, chatty with familiar people	Married to Alon, close to Marena	
Marena Soitha	Human, Female	Dark black hair, dark eyes, thin lips, sober countenance	Vigilant, serious, steely, acerbic	Guard of Alon and Brieghan	
Shen Liu	Human, Male	Thin mustache, bronzed skin, hard dark almond-shaped eyes		Guard of Alon and Brieghan	
Alina	Half-Elf, Female	Light blond hair, blue eyes	Soft spoken, serious	Owner of Caravanserai	
Jadwiga (aka Jade)	Half-Elf, Female	Brunette, smooth- skinned, melodious voice, piercing eyes	skinned, melodious quick to laugh		
Rasine	Half-Elf, Female	Red-haired, muted elven features pale skin, dark eyes	Deliberate, thoughtful	Sister of Alina, Zyta, and Jade	
Zyta	Half-Elf, Female	Brunette, rich and loud voiced, soft dark eyes, often smirking	Witty, clever, sharp tongued, amiable	Sister of Alina, Jade, and Rasine	
Jak Ronalis	Human, Male	Thin, bulbous nose, dark hair, dirty, shabby clothes	Thin, bulbous nose, dark hair, dirty,Friendly, open, protective of family		
Tabatha Ronalis	Human, Female	Thin, dirty, long brown hair, shabby clothesQuiet, protective of family, often seems "spacey"		Wife of Jak, mother of Threya and Tamar	
Threya Ronalis	Human, Female, Child	Long brown hair, cleaner than her family, mended clothes, thin, about 13 years old		Daughter of Jak and Tabatha, sister of Tamar	
Tamar Ronalis	Human, Male, Child	Short dark hair, thin, worn but well cared for clothes, around 9 years old	Quiet, reserved, observant, noncommittal	Brother of Threya, son of Jak and Tabatha	

NPC Descriptions

BJORN THE BLADE

Bjorn, the Blade is a common visitor to the caravanserai. Currently, he is heading south, following rumors of hobgoblins massing and the opportunity for work. Bjorn is in his early 40s, and a veteran of several wars and numerous border

skirmishes. The signs of his trade can be read in the scars on his hands and arms. He keeps his hair loose-cropped and his long beard braided.

Bjorn is superstitious, believing in spirits and demons influencing battles and events. He often talks about demons, influencing weather in particular.

Bjorn speaks in a rough and crass manner, cutting straight to the heart of things. Many of his profanities are unique amalgamations of creatures and bodily functions. Bjorn displays few or no manners, except to Jade who he makes awkward attempts at proper manners.

Bjorn secretly loves Jade, although Alina and Zyta know this and it is obvious to a casual observer.

Bjorn wants to find a mythical gem, the *Algid Cerulean*. He believes it holds magical properties to keep a person warm regardless of the weather around them.

FERREX

Ferrex is a 17-year old boy - 'man' according to him - with sandy blond hair and the build of a teenage boy who is about to grow into an adult. Although he is tall, he has not quite filled out and is still slightly awkward in his 'new' body.

He has lived and worked at the caravanserai since his father, a coachman, abandoned him here after his mother's death. His father promised to return but that was five years ago. Ferrex has made himself useful and is eager to prove his worth to the sisters who run the tavern. They treat him like a little brother. Ferrex is courageous and hardworking and although he feels like a part of the family, he knows that he will eventually have to leave, perhaps to find his father.

Ferrex is excited that Threya and her family are visiting the tavern and hopes they stay for a long time. He is working to convince Alina to hire Jak Ronalis because he has developed a crush on Threya. He is awkward and shy around her, but stays near her as often as possible. He is currently working on carving her a wooden stag and spends his free time in the common room whittling.

KIRSHELL

Kirshell is a grizzled man of middle-to-late 40s, although it is difficult to determine his age because of the years spent struggling through a hard life alone in the woods. He has dark eyes, and his hair begins to gray. His body stays strong and lithe because of

the profession he follows.

He counts himself lucky to have survived the storm and blames his exposure to the excessive cold for his ill health. He is gruff and blunt in conversation and it is clear he spends limited time with people and dealing with social interactions. He had been checking his trap lines nearby when the blizzard struck and only his tenacity and experience brought him safely to shelter.

LALOR MCKENZIE

Lalor has been at the caravanserai since Alina and her sisters were very young. His hair was once a deep reddish-brown, but time has peppered it with gray. He wears it long and keeps a well-trimmed beard.

His face shows the marks of the seasons, but he always serves the guests with a pleasant attitude and eye for detail. Lalor isn't high-born and is nearly illiterate. He talks easily, and often sees things other people miss. Lalor is known to share experiences with friends and guests over a bottle of libation.

Alon Felkan

Alon is a human male, in his early 30s. He wears his hair short, hoping to disguise his balding. Alon has a large rounded nose and dark piercing eyes. His body carries extra weight and a layer of softness, an obvious sign of his wealth. Alon always dresses

well, often in fine silks and furs. He wears little jewelry, only a plain ring on his left hand.

Being a merchant brings much wealth to Alon, at the cost of constant travel. He enjoys the life and through it he met his second wife, Breighan.

His first wife, Elleth, took ill and clerics could not find a remedy. She died two years ago.

Alon found a cure for Elleth a month after her death. He holds a map to a dungeon called the Shrine of the Hoarfrost Jarl some distance north from the caravanserai. Alon believes something within can cure nearly any disease.

5

BRIEGHAN FELKAN

Brieghan Felkan recently married Alon. Her village far to the north sees more snow than sunshine. For the first time, she travels with her new husband and is glad to be away from never-ending winter (although it seems to have followed her).

Breighan acts a bit shy early in conversations with new people, but warms up quickly. She speaks softly, with a very melodic voice.

Brieghan has full, flowing auburn hair and often dresses in earthy tones to compliment it. Her pale eyes glitter in the light of the common room. Brieghan's body is of average build, and she is slightly taller than most of the other women around, standing as tall as Alon.

Brieghan has terrible nightmares of an "icy spider spinning a web from the ceiling toward her face." She has been having this nightmare for over a week. She feels silly for being afraid of a dream.

Brieghan knows that creatures made of ice weaken in warm environments.

MARENA SOITHA

Marena is a guard in the employ of Breighan Felkan. Both Marena and Alon are very specific about this. Alon feels it is important that Breighan has a confidante on the road and expects Marena to fill this

role as well as her guard duties. She takes both duties seriously, often seeing danger where none exists.

Marena's brilliant red hair contrasts against her milkywhite skin. Her green eyes betray a bit of wildness in her soul. Marena rarely leaves her quarters without her breastplate and sword.

Marena talks in a deeper voice than one would expect from a woman. That, paired with her no-nonsense attitude and gruff manner often make people unfamiliar with her re-evaluate how dangerous a petite woman can be.

SHEN LIU

Shen Liu has been guarding Alon and his goods for almost a year now. Shen had been a foreigner in a strange land, unable to speak the local language. Alon, through the language of business, befriended and

hired Shen as a bodyguard. Shen has quickly picked up the common tongue of this area, but still speaks with a heavy accent and often misunderstands metaphors. This makes Shen seem humorless.

Shen is a bronze skinned man with a weathered face and high brow. He wears a thin well trimmed mustache as dark as his eyes. Shen has begun attempting to court Marena, but his intentions have gone unnoticed, largely due to the language barrier.

Alina Ranneau

Alina is a half-elven woman, and the oldest of four sisters. Her mother and human parent, died 4 winters ago and left the caravanserai to the daughters. Alina is a lithe woman, and her work ethic shows through her body style. She appears to be

in her mid-twenties, with blonde hair so light it appears white. Her blue eyes carry the piercing stare of her elven heritage. With elven blood in her veins, Alina has little need of sleep, often retiring for only 4-5 hours a night.

Alina loves the caravanserai. She sees it as the birthright and blessing of her and her sisters. All the Ranneau women were born within its walls, and all protect it with their lives.

Alina knows her father is an elven warlock, but cannot remember the man. She remembers hair that changed colors with the seasons and little else. Alina knows of the megalith in the woods.

JADWINGA "JADE" RANNEAU

Jade is the youngest sister of the family. She knows of her fathers past and feels like she could also become a master of the arcane. She attempts to be mysterious but is too flighty to pull this off effectively. She laughs quickly and is easy to distract. She is an avid reader though, imagining herself in far away lands, having adventures, and wielding magical powers only a novelist could create. Although she wants to have adventures and become an arcane caster of high renown, she is too timid and easily distracted to actually pursue any of these goals or leave her family. She probes new guests for books they may have to share or trade.

RASINE RANNEAU

Rasine is the second oldest of the sisters that run the caravanserai. She has little interest in the dead-end wagon stop though. She stays because her sisters are here. Her real passion is alchemy.

Rasine is self-taught and smart. But, without a teacher her potential is limited. She has perfected a poultice with local ingredients that soothes wounds (1d4 hp of healing). Racine sells up to four of these poultices to people she likes for 15 gp each.

Rasine is a beautiful woman, with red-orange hair and stunning amber colored eyes. She usually dresses in vibrant blues, with muted highlight colors. Rasine speaks eloquently, pronouncing every syllable distinctly.

ZYTA RANNEAU

Zyta is the third-born of the sisters that run the caravanserai. She is quick to smile, clever, and witty. Zyta often tends the bar and despite her quick smile, she's known to knock a head when her temper is up. She never backs down from a fight but

is difficult to provoke. Zyta is quick with numbers and enjoys telling and hearing a good story.

Away from her duties, Zyta likes privacy. When she is not needed for the chores of the caravanserai, Zyta often shutters herself away in her room. Her sisters tease her and say that Zyta is writing letters to a man who frequents the establishment in the summertime, but actually Zyta is teaching herself to paint.

JAK RONALIS

Jak is a fit man in is late 30s. He is a sturdy man whose hands are calloused from many hours of work. His family farmed and raised sheep and a several horses. Before the illness spread through his village, his family was doing well. His wife's parents

lived with them and they had a strong flock and several promising foals. The army confiscated his herd and all of his horses except the two sturdy draft horses he used to work the fields. Then he watched the village burn from a distance. After loading his best leather working and carpentry tools, as well as some household goods. His family has a cache of 113 gp, 94 sp, and 213 cp in a chest of clothes he built a false bottom into. He also has his father's old longsword, although he is not too familiar with its use. He is happy that his family has escaped the illness but unsure of what they will do to survive. He is a hardworking man who does whatever it takes to protect his family and insure their livelihood.

Jak does not know that Threya is concerned about being sick, and Threya and Tabatha actively hide this fact. They don't want him to worry.

TABATHA RONALIS

Tabatha is a woman in her mid-thirties with rosy cheeks and a nose that has clearly been broken in the past. She is tired, world weary, and concerned for her family's safety.

She and her husband, Jak, recently fled their farm and left most of their worldly

possessions behind. They have a small savings, a cart of what goods they could quickly pack, and a desire to find a safe area to make a new home. The village nearest to them was devastated by an illness that spread quickly through the area. She was concerned that her daughter might have been afflicted, but Threya seems to be improving. Her parents were overcome by the illness that destroyed their village and they watched the army in the area burn their whole village to the ground; as the Ronalis family escaped with some clothes, her husband's tools, and limited household goods.

TAMAR RONALIS

Tamar is a 9-year-old boy with a mop of unkempt brown hair. He has aspirations to become a hero and is excited by the opportunity to travel with his family. He has not quite realized or understood the reason the family left the village although he recalls his friends becoming sick and

losing his grandparents. He knows that sometimes Threya sneaks out at night to explore but he won't tell on her.

THREYA RONALIS

Threya is a striking girl with pale features and dark hair. She is 13 years old and on the verge of becoming a woman, or so her mother tells her. She knows that she will experience some changes as she gets older but did not expect the exhaustion

0

and terrible nightmares that she has been suffering. Unknown to the Ronalis family, Threya has become a hoarfrost werespider.

She has been sleeping late and appears weakened and exhausted each morning. She has spoken to her mother about the changes but is concerned that she may be have caught the same illness that decimated her home village and the villages in the area her family has just fled from.

Hoarfrost Werespider

When in arachnid form, a hoarfrost werespider is a man-sized or larger, white and nearly translucent spider-creature. The creature exudes cold and striking it is like hitting several feet of ice. It is incredibly quiet and difficult to spot despite its size. The Hoarfrost werespider is a creature of dual creation. They are made when a Hoarfrost Werespider bites but does not drain its victim, which is a rare occurrence They are also created when the infection is gained from contact with an idol, symbol of power, or rune dedicated to the Creeper in the Cold, or the Ice Mother.

The practice of becoming a Hoarfrost Werespider is seen as a holy journey to secure and strengthen a liminal connection between the profane and the elder powers worshiped by ancient tribes.

Unlike traditional lycanthropes, this curse cannot be removed with simple divine or arcane magical spells like *restoration* or *remove curse*. Instead, the old magic of long forgotten deities and elder powers must be used. It requires the creation of a poultice using a ritual and ingredients outlined in any number of areas on petroglyphs.

CARAVANSERAI INTERIOR MAPS

FIRST FLOOR

SECOND FLOOR

10

MAIN FLOOR

Common Room: The main room is spacious with 12' ceilings crossed with darkened wooden beams. The daub covering the walls is a creamy warm yellow color. In several areas, the daub is worn and the mortared stone can be seen between the wooden frames of the wall. The smells of baking bread and the aroma of meat permeates the air. A comfortable sitting space with a couch and leather arm chairs surrounds the fire. Several books can be seen resting near the side tables. The bar is a polished reddish wood that is immaculately clean. Three large tables with sturdy and heavy wooden chairs fill the middle of the room and two longer heavy plank tables with benches sit in the middle. The tables show signs of wear, dings and scratches, but tasteful center pieces of fragrant herbs and pine boughs decorate and scent each table. Several landscape paintings are are on the walls. They depict scenes of the forest in all of its seasons. Several paintings depict the same scene in different seasons. The floor is sturdy worn planks with large iron nails and signs of its age can be discovered in the occasional section that creaks in protest. Oil lamps attached to sconces are spread through the room to provide a warm welcoming light. The ceiling seems to swallow noise and though the murmur of conversation can be heard, it is a dull wash of background noise.

A piece of slate leans against the side of the large 8' wide fireplace. It lists the daily kitchen offerings. The stones of the large fireplace radiate heat. The kitchen can be seen in the corner and is a tidy and organized workspace. A second exit can be seen in the kitchen, providing easier access to the well. Bunches of dried herbs can be seen hanging from nails in the beams of the ceiling throughout the kitchen.

Several handmade rugs are placed throughout the common room. Two sets of stairs lead up in the far wall opposite the hearth and fireplace. Heavy wooden doors line the walls of this downstairs room.

Ferrex's Room: This room contains a bed and a dresser. There are small wooden carvings and smooth planks with charcoal sketches. Ferrex has 27 cp and 13 sp in a small sack under his mattress.

Alina's Room: This room has a dresser and a large bed that is immaculately made. There is a painting on the wall of 4 young girls, an attractive human woman with brown hair a quiet smile that shows no teeth, and an elven man with platinum colored hair, and sharp aquiline features. A loose plank near the bed contains a fur wrapped metal chest that contains 3784 gp, 1244 sp, and 11 emeralds worth 250 gp each. There are several books of elven poetry beside her bed.

Rasine's Room: The first thing someone experiences in this room is the rich and pungent aroma of drying herbs which can be seen hanging from the ceiling from numerous spots in the room. The dresser has several mortars and pestles and a variety of containers. There are several texts on alchemy and alchemical procedures. Rasine's bed is carefully made.

រារា

Zyta's Room: This room holds a wooden easel and stool as a center piece located directly between two windows. She has clay pots of paint and jars of horsehair brushes spread around the room. There are paintings, both finished and unfinished around the room. Zyta's bed is made in a haphazard fashion.

Jade's Room: Jade has small jars with various spell components on the shelves. Her bed is unkempt and unmade. Jade has a bookshelf with several books, stacks of papers with drawings, diagrams, and sequences of arcane symbols. Her current collection of books includes:

Places of Power and Eldritch Strength: this is a text written several hundred years ago by a man who claimed to be a powerful wizard. Although much of his description is vague and provides hints that could apply to any number of random locations found in any land, he does have a few fairly accurate descriptions of ancient cairns and monoliths as well as his claimed translations of petroglyphs he has encountered (see handouts 1-3).

A Pupil's Primer of Basic Alchemick and Magyck: this is a basic magic text. It covers the use of components, memorization, and technique. It also contains the spells: Ice Slick, Sand, and Magic Missile.

Tybalt's Eldritch Vengeance: this is a romance novel about an orphaned half elven man who finds adventure, romance with a princess named Lynora, and his legacy as a king who rules over an enchanted isle of magical elves and creatures.

The Winter of the Hart: this is a romance novel about a princess who nurses an injured hart through a desolate and difficult winter. The hart is actually a cursed prince who changes back in the spring and goes on to marry the princess and live happily ever after.

Lalor's Room: This room is decorated in an austere fashion. It is tidy with a made bed and folded clothes and laundry. He has several small personal items on a bedside table including: a smooth black and gray oval river stone, a small wooden carving of a fish, and a folded handkerchief with the monogrammed initials RL.

Reading Room: This room is filled with overstuffed leather chairs, pillows, and throw blankets with warm colors. Several shelves hold a large collection of 26 books. The curtains across the windows of this room are thick and seem to absorb noise. A heavy rug covers the floor in robust gold and red colors.

Kitchen and Pantry: This kitchen is a well used workspace. Everything is tidily placed and neatly arranged, utensils lined along a counter. Towels hanged in just the space your hand would levitate towards in a time of need. Dried herbs hang from the rafters above. Even the metal box grills used along the counters here are clean, although still warm when not in use.

UPPER FLOOR

All of the upstairs rooms have windows that can be

opened but they are currently held firmly shut with a layer of ice. They can be opened with a successful DC 15 Strength (Athletics) check. The continually falling ice and snow make it difficult to determine if a window has been opened recently.

Kirshell's Room: This room is well used. The bed is unmade and a cozy nest has been made in the center of it using the pillows and blankets. Several strings of pelts hang from the curtain rod and single larger pelts are scattered across the furniture. Several recently sharpened hunting knives, a hand axe, and a short sword are all arranged carefully on the floor.

Jak and Tabatha's Room: This room is tidy but unpacked. A large chest sits locked at the end of the bed and requires a successful DC 15 Dexterity (Thieves' Tools) check to open. This chest contains clothes, several books, valuable home items (dishes, a fine lantern, silverware), and has a false bottom which can be found with a successful DC 15 Intelligence (Investigation) check. The false bottom contains the life savings of the Ronalis family totaling 113 gp, 94 sp, and 213 cp.

Ronalis Children's Room: This room is a stark dichotomy. One half is quite tidy and organized, while the other has clothes tossed about, pieces of interesting firewood and some sticks, and a pile of rocks. One bed is made while the other is tossed with the blanket hanging half off, there is a piece of charcoal under the pillow of that bed. The organized side has a bag with folded clothes inside, 2 gp, and a silver necklace with a moon pendant.

Shen's Room: It is difficult to tell someone has been staying here. The only evidence of a guest is the spear leaning in the corner with a bow and quiver of arrows. The bed is made and a backpack is ready for travel, sitting near the door. The backpack contains mostly mundane travel and adventuring equipment and a hidden small jade statue of a beetle can be found with a successful DC 15 Intelligence (Investigation) check.

Marena's Room: This room has weapons arranged around the room including a spear, a short sword, a crossbow, and several daggers. A packed backpack contains rations and gear needed to survive a long journey (flint and steel, water skins, a bedroll, torches, rope, hammer and spikes, etc.). The bed is made in a haphazard fashion and a book lays open and face down on the pillow, the book is a title covering the spear fighting techniques of the elves of the Alyrian Satrapy.

Breighan and Alon's Room: This room is tidy and organized. Several pairs of women's shoes are lined neatly at the end of the bed. Clothes have been carefully hung in the armoire. A book of poetry sits on a bed stand. There is a leather sheaf of papers on the desk that detail business transactions and pricing of goods. A well made short sword rests against the wall near the bed and the notches in the blade are evidence of its previous use.

TIMELINE

DAY 1

The morning brings a clear, cold day. Shortly after daybreak, clouds begin approaching from the West. As noon arrives, the temperature plummets and snow blinds travelers stuck on the roads.

MIDDAY: While traveling, a blizzard engulfs the group.

1:30 PM: Following the road through the storm, the group encounters the Ronalis family.

3:00 PM: Traveling further leads the group to the caravanserai.

7:00 PM: Kirshell arrives at the caravanserai.

DAY 2

The blizzard dumped a foot of snow overnight. Another foot accumulates before midnight.

BEFORE DAWN: A pig is killed in the stable.

DAWN: The pig is discovered by Lalor McKenzie. It has two puncture marks and has been drained of blood. As the group is discussing what to do about the pig, a verglas troll attacks.

DAY 3

The relentless storm piles another six inches of snow between midnight and dawn. Between dawn and midnight another foot of snow accumulates.

BEFORE DAWN: Bjorn's horse is killed in the stable in the same manner as the pig from the day before.

BREAKFAST: Quiet morning, with Threya still sleeping and Kirshell looking well.

9:00 AM: Bjorn's horse is found dead. It too was desiccated and drained. (Discoverer depends on party's actions with Lalor from day before.)

DAY 4

The blizzard has become a snowstorm, dropping 3 inches of snow between midnight and the discovery of Marena. The snow continues to fall. It lets up just as the heroes discover the monolith.

2 Hours Before Dawn: A scream awakens the caravanserai. Marena is found nearly dead. Tracks are found leading away from the warmth of the main building.

The Ronalis family reports Threya is missing. Her coat is still in her room. Kirshell is also discovered to be missing.

The group must track Threya and Kirshell. They headed north, through the woodlands.

Around 9 AM: A confrontation takes place at a megalith in the forest.

13

Day 1

THE STORM ARRIVES

The blizzard comes with wrath. The wispy clouds of the early afternoon form into a white skyline and your nostrils begin detecting a lack of other scents which is rapidly replaced by the warm moist redolence of impending snow.

Tiny tight flakes began stinging your faces as you steadfastly plodded along the road. Tales tell of a caravanserai several miles forward along the road. With stout walls and a solid roof, this place will allow you to ride out the looming storm.

A storm engulfs the group around mid-day. The heroes are several days travel from the nearest known town or city. As the snow falls the heroes make increasingly difficult Survival checks to stay on the road. The effects of deadly cold wears on the characters.

As the group fights the cold, they will need to make Constitution Saves (DC 14 for characters 1st-3rd level, or DC 16 for higher levels) each half-hour. Page 3-4 have all rules for cold used in this module.

After an hour and a half (3 Constitution saves), the adventurers come across a family also on the road in these abysmal conditions.

WAYWARD TRAVELERS

While traveling toward the caravanserai the heroes overtake a donkey-lead cart on the road. Two children huddle under a moth-eaten blanket in the back of the cart between bales of hay. A woman sits beside a man, both clinging to each other. The man urges the donkey forward, but the stubborn animal plods slowly, at its own pace.

The man introduces himself as **Jak Ronalis**. His wife, **Tabatha** smiles weakly as he chatters out her name. The children, **Tamar** and **Threya**, appear to be in the beginning stages of succumbing to the weather.

ARRIVING AT THE CARAVANSERAI

The wooden palisades of the caravanserai beckon you from a distance. The warm glow of lantern and candle light seeps from the windows of the second story of a building peaking over the walls. The howling wind drives you onward. You reach the gates and hear the muffled voices of men struggling with animals on the other side. A horse spooks and rushes the gate, knocking it open directly in front of you.

The animal can be calmed and recaptured with a successful DC 14 Wisdom (Animal Handling) check. The men, **Lalor** and **Ferrex**, were finishing stabling the horses from a carriage that is being unloaded just outside the stables. They welcome the help from able bodied heroes and manage to quickly close the stable doors and escape the increasingly heavy snow. If the characters do not help Lalor and Ferrex, all social interaction rolls with them are at disadvantage.

INSIDE THE CARAVANSERAL

The interior of the inn invites the heroes to partake in the warmth and comradery inside. Over a dozen people already pack the common room. Waxed wooden walls reflect the soft glow of the candles and lanterns within.

Scanning the room, a well-dressed man and an equally dressed woman sit in a corner of the room, toasting and cheering each other. Two guards stand near them, eying the other people within. A grizzled veteran sits near the taps, holding an

empty mug impatiently. His sword, notched and worn from use, leans against his stool, within easy reach of his hand. His boots still drip melting snow from the storm outside.

The bartender, a lithe half-elven woman, flits behind the bar filling mugs and shouting orders to other servers. Three other half-elven women with similar features snap to her orders, two hustling food from the kitchen, and the third pours hot water into cups. After eating, the small crowd begins settling into quiet chatter and relieved introductions.

Alon and **Breighan Felkan** occupy the sitting area corner, with **Shen** and **Marena** close to them. Bjorn drinks near the bar. The **Ranneau sisters** work quickly to help get everyone warmed and comfortable.

The Ronalis family enters behind the heroes and takes the nearest rectangular table. They are clearly uncomfortable being here, but do their best to hide this. Over several drinks and plentiful fresh bread and stew, the players can learn information from the travelers and staff. As the evening wears on, the distinct groups slowly intermingle. Nobody within the caravanserai becomes aggravated or raise their voices unless the heroes do something untoward.

A character who is interacting makes a Charisma (Persuasion) roll. A character who is sitting back and listening makes a Wisdom (Perception) roll. They learn rumors from the following chart:

Roll	Character	Information Given
10	Bjorn the Blade	Headed South looking for work
11	Alina	Winter has never come here before so fiercely
12	Alon & Breighan Felkan	The weather to the north had been cold, but sunny
13	Lalor & Ferrex	Snow has never piled up so quickly within the walls
14	Threya	Her name carries the blessings of a goddess
15	Jak & Tabatha Ronalis	Left their village to flee an illness
16	Jade	Recently cast an ice spell correctly
17+	Shen Liu	Has a bad feeling about this

As the evening falls into night, a gruff, bearded man stumbles through the door. He wears several pelts with many animals represented in the skins. Over his shoulder, a stick holds several furs hanging limply behind him. His lips are blued, and his fingers fight his will to set down the bundle. His ashen skin and labored breathing, tell more may be wrong than just weather exposure. Regardless, the women running the inn welcome him, and usher him to a seat. Jade brings him a hot cup of tea.

As he drinks hot tea, his color returns to his lips and extremities. Although still gruff, the man's appearance softens considerably.

A DC 12 Intelligence (Investigation) or Wisdom (Perception) check will reveal the following: * The man's name is Kirshell

* He is a local trapper. The storm drove him to the caravanserai.

*He is suffering from frostbite on his hands and face. A DC 14Wisdom (Medicine) check will reveal it as moderate.

As the people in the inn begin rousing, the snow shows no sign of slowing. The stable hands begin bundling themselves in winter gear as one of the halfelven women begins stoking the coals of the fire and feeding more wood as the flames crackle with new life. The sound of pots and pans and the clamor of a waking kitchen rise over the bar.

Over the next several minutes, the Ronalis family pull themselves from their rooms and Tamar, their 9-year- old boy, appears unphased by the rigors of the previous day and is filled with exuberant youthful energy. The parents and Threya, the teenage girl, still show signs of exhaustion from the previous afternoon's struggle against the blizzard. The furrier follows behind them shortly after and appears to have recovered from his own arduous journey through the night to the safety of the caravanserai. His face is filled with color and a slight smile peeks from his cracked lips as he sits down for a morning meal.

Shortly after you have all settled for breakfast, the door blows open and one of the stable hands materializes out of the cloud of whipping snow that attempts to gain access to the common room. His face is pale and his beard is coated in a thin layer of icicles. He stomps a layer of hoar from his body and quickly moves towards Alina and speaks quietly with her. A scowl of surprise appears on her face but quickly disappears. The stable hand once again throws the door open and enters the snowy maelstrom. Then Alina sighs and turns to the assembled group:

"Something appears to have broken into the barn last night. The caravanserai walls still seem secure and the barn doors closed, but a pig was found dead in its stall this morning."

The inn is quiet as the group processes the information. Tamar is in the firewood, searching for a serviceable club for a 9-year-old.

Day 2

GM Note: Ferrex left the dead pig in its stall. It's fluids have been drained and the pig has a blood-stained neck. The stable hands were not sure what to do and plan to toss the pig carcass into the ever-growing snow berm near the west wall of the caravanserai. If the body of the pig is examined, two rough puncture wounds can be found in its neck. Dried froth and spittle surround its mouth and its flesh is sallow and sunken in as if something drained liquid from its generous body.

Due to the deep snow, tracking around the barn is difficult. A DC 16 Survival check will identify lower spots in the snow that may have been tracks once. They are too obscured by the whipping and drifting snow to identify anything other than the 5-10' long gait of this creature.

The Pig's Body					
Die Roll	Arcana	Investigation	Survival	Nature	
10	No spells have been cast within the barn recently.	Deep pointed tracks in the floor.	It looks as if the pig was lifted by its neck.	Insects are the most common creature to drink blood.	
12		The pig was surprised but struggled.		A large insect-like creature has been here.	
14			The blood around the wound has not fully coagulated	The meat appears safe to consume if it is cooked.	
16		Only a few drops of blood from the animal touched the floor.	Poison is commonly injected through similar puncture wounds.	A cloudy, sticky, white venom is on the wound in the pigs neck.	
18		Wispy strands of webbing hang limply from the ceiling.	Wispy strands of webbing hang limply from the ceiling.	Wispy strands of webbing hang limply from the ceiling.	
20+	Some fiends, vampires and other creatures can become gaseous, and enter from a small area.	Sticky hairs the length of a man's index finger are embedded in the stall walls.	Sticky hairs the length of a man's index finger are embedded in the stall walls.	(If Investigation or Survival roll 20 happened) The sticky hairs are reminiscent of spider hair, only much larger.	

Bjorn plods heavily down the stairs from his room with a surly expression stuck upon his face. He walks straight to the bar and calls for an ale. After a moment he appears to finally notice the uncomfortable silence in the inn.

"What happened?" Bjorn growls. The other guests relate the story to Bjorn. He strides to the bar and fills a mug himself, "I've heard of ice demons drawn out in the depths of a storm. They are drawn to the lust, greed, and rich emotions that we all experience. A village near the one where I was raised was plagued by such a creature for a whole season. It started quietly, an animal disappears or is found dead, then someone old or weak is 'lost' in the cold. Before they knew what was happening, they were decimated and only a few strong folks survived by fleeing. They fled to a neighboring settlement and the ice demon followed them. It drained the life of many in that village before the springs thawed the heavy snows and freed the people from its grasp. Perhaps one of us has been marked by a demon." Just as Bjorn finishes relating his story, the door is thrown open and Ferrex cries, "The demon! HELP!" He turns back to the cold with a pitchfork in his hands.

The 'demon' is a Verglas Troll, most likely traveling within the coldest parts of this storm and wreaking havoc wherever it can.

•1 troll for level 1; 2 trolls for levels 2-3; 3 trolls for levels 4-5

•Bjorn helps to fight the creatures and coaches characters saying things like "these ice devils cower at fire" and "these creatures are living cold, stay back unless you can handle the cold-burn."

•After 6 rounds, Shen Liu and Marena Soitha arrive from upstairs to help.

•Lighting a fire, oil, or a torch outside in the blizzard requires a DC 15 Wisdom (Survival) check

The day drags as the snow continues. Bjorn then spends the remainder of the day sharpening his weapons and preparing his equipment. The characters may help the stable hands brave the weather to keep the doors and gate clear, feed and water the animals, and retrieve more firewood for the several fireplaces that heat the rooms and fuel the stoves of the inn. Their help is appreciated and be sure to emphasize the dangers of the weather. The other guests nervously engage in chatting, card games, knitting, and other activities to keep themselves busy. The furrier's health appears to diminish as the day grows into night.

GM Note: Traveling outside in this weather requires a DC 12 Constitution save after only 30 minutes outside. The full rules for cold exposure are listed on pages 3-4. Allow the players to investigate as much as they'd like. There are no tracks outside the walls or around the complex. You can allow them to find some scratches on the interior walls of the courtyard with a DC 15 Intelligence (Investigation) check.

If the heroes set watches at night or convince the other guests to, they will not see anything from inside of the inn. Characters staying in the barn or the stables gain a level of exhaustion every hour as the wind and snow whip against the walls and rattle the whole building. The weather outdoors is too hazardous to attempt to remain there for the night.

If guards are placed, the murderer still manages to attack. It sucks the life out of Bjorn's horse, Steady.

DAY 3

The morning begins as the day before. The staff again settle into the routine of stoking the fires and starting breakfast preparations. The guests begin rousing shortly after with the Ronalis family arriving first, except for Threya who is still asleep. Kirshell arrives shortly after and the color appears to have returned to his face and his strength increased. The merchant and his wife enter the common room together and their guards shortly after. The breakfast routine continues as before and the stable hands brave the ever-building snow to feed the animals and to retrieve firewood.

Overnight, something attacked and drained Bjorn's horse (named Steady) of blood. Ferrex finds the poor creature, and again dutifully informs Alina.

Bjorn reacts with rage and sorrow. He wants to fight, and argues with everyone who talks to him.

Refer to the chart below for investigation of the horse's death.

The Ronalis family attempts to keep the news from the children.

Alon and Breighan argue quietly in the corner. A successful DC 10 Wisdom (Insight) check reveals that Breighan wants to leave, but Alon considers the cold and blowing snow too dangerous.

Jade locks herself in her room, refusing to leave. If this is investigated, a succesful DC 12Wisdom (Perception) check reveals that Jade is chanting something,

The Horse's Body					
Die Roll	Arcana	Investigation	Survival	Nature	
10	Many mystical creatures could get in easily.	Deep pointed tracks in the floor.	Dragging marks in the floor leading out the door.	Insects are the most common creature to drink blood.	
12	Vampires never completely drain a corpse.	The horse did not rear up.	The hair near the punctures was almost undisturbed.	A large insect-like creature has been here.	
14	Stirges are known to suck creatures dry of blood.		The blood around the wound has not fully coagulated.		
16	Cultists may steal blood for profane rituals.	Only a few drops of blood from the animal touched the floor.		The insect-like creature has a 6-8 foot gait.	
18		Wispy strands of webbing hang limply from the ceiling.	Wispy strands of webbing hang limply from the ceiling.	Wispy strands of webbing hang limply from the ceiling.	
20+	No known incorporeal undead drain blood.	Sticky hairs the length of a man's index finger are embedded in the stall walls.	Sticky hairs the length of a man's index finger are embedded in the stall walls.	(If Investigation or Survival roll 20 happened) The sticky hairs are reminiscent of spider hair, only much larger.	

Stable Map Stable Map

Day 4

Before dawn on the fourth morning, a scream awakens the inn. The front door hangs ajar and a drift of snow has gathered several feet into the common room. The body of Marena, one of the Felkan's guards leans against a nearby interior wall, a rictus of pain upon her face and her eyes wide in terror. There are bloody puncture marks upon one arm and her cheeks appear sallow and indented.

THE KIDNAPPING

Marena still lives, and a successful DC 14 Wisdom (Medicine) check allows the heroes and patrons to determine that she has been attacked and suffers from the effects of poison. She remains paralyzed for 4 hours. The Ronalis family quickly report the disappearance of their daughter, Threya. She did not take her heavy winter coat with her. A successful DC 10 Wisdom (Survival) check determines that she will only last an hour, maybe two, in this cold and snow without any sort of gear or heavy clothing.

If the group conducts a head count, it reveals that Kirshell is also gone. Bjorn is drunk, and no use on a battlefield. Shen Liu volunteers to accompany characters of levels 1 or 2. Shen chooses to stay with Marena if higher level groups give chase to find Threya.

Two sets of tracks entered the snow and a DC 14 Intelligence (Nature) or Wisdom (Survival) check determines that one set of prints was man-sized, with heavy footfalls between dragged channels in the snow. The other set appears to be made from thinner legs and a much lighter person who was perhaps resisting or being dragged through the deep snow.

The tracks leading from the door of the main building are easy to follow. A successful DC 5 Wisdom (Survival) shows the tracks climb a snow drift directly north over the outer wall. After climbing the wall, a successful DC 10 Wisdom (Survival) check is required to regain the trail. This trail continues northward, entering the forest. A third Wisdom (Survival) check at DC 12 is required about an hour into the journey, as the woods become thick and snow continually falls from the trees.

After the third Survival check, choose or randomly determine a single encounter from the following table. If the check was unsuccessful, have the heroes roll another check after the encounter to find the trail. Ten minutes later, they encounter another hazard from the table.

Roll	Encounter
1	Rime Spider(s)
2	Frozen Corpse
3	Snow Squall
4	Thin Ice
5	Fir Treant
6	Wolves

1. RIME SPIDER(S)

The first signs of the **Rime Spiders** is the scintillating glass-like strands of ice coating the stumps of trees in the area. It has a beautiful gem-like quality that draws the eyes. The crystals differ in size and shape but all twinkle and refract the light in a scintillating pattern. As the characters approach them, the **Rime Spiders** (2 for 1st, and 3 for 4th level parties) burst from the snowy burrows below and attack. The burrows are noticed with a successful DC 18 Wisdom (Perception) check.

2. FROZEN CORPSE

As the heroes traverse the wilderness, they may notice a snow-covered hand clutching the trunk of a nearby tree. It is spotted with a successful DC 14 Wisdom (Perception) check. If the frozen body is uncovered, the characters find the frost covered face of an unshaven man in thick clothes. A large notched axe is on his back with a worn but well crafted handle marked with an

intricated knotted design. This is a *Woodsman's Axe* +1. All other equipment on the dead man succumbed to the cold and is unusable.

Woodsman's Axe +1 Uncommon Weapon

The Woodsman's Axe is a functional tool as well as a weapon. You gain a +1 to hit and damage rolls made with this magic weapon. All attacks against plants with this weapon are at advantage. When you hit wood or a plant with this weapon you

deal an additional 1d8 damage.

3. SNOW SQUALL

Without warning, you are blinded by a wind blowing snow and sleet cutting into your faces. You cannot see more than a few feet in front of you.

If the heroes do not seek shelter, they take 1d6 damage for every 10 minutes they spend in the squall (DC 15 Constitution save for half damage). They also must make a successful DC 20 Wisdom (Survival) check to maintain their current path. Once the squall ends, a DC 14 Wisdom (Survival) check gets them back onto their original course. The squall lasts (1d6 x 10) minutes.

4. THIN ICE

The quiet gurgling of a stream can be heard in the midst of the creaking trees. Ahead of you lies a ten foot wide open span of snow that stretches off to your left and right. The snowy area is more depressed and spots of running water can be seen in several spots.

If the players probe into the snow they will find spots of ice and snow that drop directly into the water. Crossing this area requires a successful DC 15 Dexterity (Acrobatics) check. This can be assisted by clever ideas from your players, like creating a rough log bridge, using ropes and the trees, pole vaulting, etc. Reward these clever ideas with advantage or a decreased difficulty (-1 to -5 at your discretion).

Should someone fall into the water, they suffer a -5 to resist the effects of cold weather until they dry off somehow.

ground nearby with a heavy wet thud. A successful DC 15 Wisdom (Perception) check allows the heroes to spot the face in the bark of a large fir tree nearby.

The **fir treant** does not bother the players unless they damage living trees. (Use official stats of *Treant* if this happens.) If the fir treant is provoked to attack, it allows the group to surrender if they agree to forfeit all axes and fire-making items.

If the fir treant is addressed it speaks with them. It may reveal the following information:

•An evil presence passed by recently. The treant does not experience the time the same way as people, but knows it was after the storm had decreased in strength.

•There are stones of great power nearby. The treant can direct the players towards the clearing.

•The forest has many dangerous creatures like spiders and wolves.

•The storm was a natural occurrence. The fir treant felt no malice nor magic from it.

6. WOLVES

21

A pack of **wolves** emerged from their den with the breaking of the storm. The pack has caught the heroes' scent and hunts them down. For parties level 1-2, 1 wolf for each person emerges and attacks, 2 wolves each for levels 3-4 and 3 wolves per member for levels 5+. Wolf stat blocks can be found in the System Reference Document.

5. FIR TREANT

The trees creak in the forest and are occasionally punctuated by the snap of branches collapsing under the weight of the snow. A large creak and moan sounds nearby and large heavy clumps of snow plummet to the

Inside The Megalith

MAP OF Megalith Caverns

THE STONE STRUCTURE

23

After struggling through the deep snow and forest, the land suddenly opens into a large clearing in an irregular circle. Large organized but unadorned carved stones rise from the surrounding snow forming a primitive structure.

A few paces outside the mouth of the monolith, Kirshell stands bleeding from his shoulder. He still retains the strength to aim his crossbow at Threya, who cowers inside the opening. Her hands cover her face and her body moves with the uncontrollable rhythm of someone sobbing.

Occasionally the girl reaches her hand out towards the opening in the stones. The opening responds with a low "whump" noise, and the entrance appears as a slick of oil on water for a moment.

Kirshell has no wish to fight the heroes. As they approach, he drops to his knees. His voice cracks as if he is on the edge of crying. "I watched it. I watched HER! What kind of god curses a child with such a thing!" He gulps air and continues. "She bit Morena. Then changed right in front of me! From a hell-spawned spider back to an innocent girl!"

A successful Intelligence (Arcana) check DC 10 reveals that the seal on the door is a ward of some sort. A DC 12 success reveals that anyone may enter or exit except the warded species. A DC 15 success reveals that the ward is a *Protection from Lycanthropes*.

The characters can enter the rough arch into the stone interior but Threya cannot leave. If anyone enters the structure, 1d6+4 rounds later Threya's skin begins shifting as she cries in pain and runs deeper into the caverns. The interior of the stone structure is exceedingly cold and anyone entering suffers Cold Effects (see pages 3-4). Constitution saves must be rolled every 10 minutes while inside the monolith except in rooms with a frozen cylinder (rooms 5, 6, 7, 8).

A successful DC 14 Intelligence (Investigation) check reveals a series of carved symbols limning the interior wall and ceiling of the entrance (see Player Handout 4.)

Megalith Interior Descriptions

1.

The cavern is noticeably colder than outdoors. The party's breath creates thick clouds. Smooth glass-like ice covers the cavern walls. The flicker of light from the entrance above (or torchlight) gives the impression of movement beneath the ice. A single exit goes deeper into the cave structure ahead. The light seems to suffuse and distribute itself amongst the walls.

2.

Sound travels strangely in this hallway, both echoed and dampened in strange and unpredictable manners. The occasional cracking and settling of ice can be heard. A faint glow emanates from the chambers that intersect the passage.

The floors of the passage are slick ice and if a character moves cautiously (half speed) they have no issues traversing the area. If they do not move slowly and cautiously, they must make a successful DC 14 Dexterity (Acrobatics) check or fall prone. Do not warn them of the ice unless specifically questioned or it is probed in some manner, allowing a DC 12 Wisdom (Perception) check to notice the danger. When they first enter the passage, unless they are moving with Stealth, the Rime Spiders hidden in pockets they have created in the walls will attack when a character nears. There are **1-4 Rime Spiders** hidden here based upon the characters level: (1 spider for 1st level, 2 spiders for 2nd-3rd level; 3 spiders for 4th level; and 4 spiders for 5th level).

3.

Crystalline ice encases the body of a man screaming with his eyes open. Blood stains his face and his features are perfectly preserved. As you enter the room, his eyes seem to track you. The pillar of ice he is encased in travels twelve feet from the ceiling to the floor in an irregular cylinder. This room is noticeably warmer than the halls. A well-crafted longsword is visible in a sheath at the man's hip. The hand that grips it is adorned with a thick platinum ring set with an emerald.

The ice can be removed from the body, which is held in stasis, with a *dispel magic* against an 8th level effect or by physically breaking it. The ice has 50 hp, AC 10, is vulnerable to fire, and cold damage will 'heals' it by the amount of damage dealt. If the ice is shattered:

With a loud crack the ice falls away and a man's scream fills the air. He immediately begins clutching his head as his flesh begins to roil and move. His head expands and large chelicerae burst from his mouth as coarse hairs burst from his body.

This man is a **Lesser Hoarfrost Werespider**. His ring 'transforms' to fit upon his spider body, while the sword clatters to the ground. He immediately attacks. His

attacks are limited to leg slash attacks for 2 rounds as he finishes his transformation.

In a belt pouch, he is carrying a large topaz (150 gp), a sapphire (250 gp), 117 pp and 214 gp. His magical sword, *Vandal's Dirge*, has a silvered blade with intricate swirls and runes carved along its length. Its name is engraved in the pommel in an ancient ccommon dialect. His ring is also magical and seems to glow faintly.

Longsword +1 (Vandal's Dirge)

Uncommon Weapon

The wielder of this magic longsword gains a +1 to attack and damage rolls made using this weapon.

If Vandal's Dirge causes an enemy to drop to 0 hit points, its wielder immediately heals 1d4 hit points of damage.

Ring of Warm Breath

Uncommon

This wearer of this ring always makes successful saves versus cold weather environments. The ring does not affect magical or monster abilities.

4

An icy cylinder dominates this room. A withered humanoid body darkens the ice. Its skin has blackened, wrinkled and become leathery from the time within, making it look much like a raisin. The remnants of tattered robes hang across the diminished frame of the body. A black leather belt appears pristine around the waist of the body and a hard leather belt pouch and several cylinders of bone hang from it. This room is noticeably warmer than the passage.

The ice can be removed from the body, which is held in stasis, with a *dispel magic* against an 8th level effect or by physically breaking it. The ice has 50 hp, AC 10, is vulnerable to fire, and cold damage 'heals' it by the amount of damage dealt. If the ice is shattered:

The leathery body shifts and moves towards you with its arms reaching out . . . and collapses into a heap on the ground.

The body is deceased, and something appears to have gone awry in the initial stasis freezing. The belt pouch contains 73 gp, a broken wooden wand, and various spoiled spell components. The bone scroll cases contain scrolls of *firebolt*, *flaming sphere*, *protection from energy*, *sand* (see page 28). Remnants of the wizard's spell book can be found but the ice and cold destroyed the pages.

5.

As you enter the room, a rune-encrusted stone ring with a small mound of ice in its center, draws your attention. The stone ring has crude runes carved into it. This room is colder than the passageway and you feel your fingers numbing, even at the entrance. A successful DC 14 Intelligence (Arcana) check marks these symbols as part of the set near the entrance. If the symbols are empowered it activates the target rune. A successful DC 16 Intelligence (Arcana) check reveals that a 1st level spell must be used to 'charge' the ring with power. Once charged, it freezes in place anyone standing within the circle into stasis. The stasis/freezing is activated by the person who empowered the rune 'releasing' the energy and requires a bonus action. The stasis effect and freezing occurs immediately.

6₀

A familiar stone ring rests in the center of this room. The hair on your arms stand up as palpable energy fills the chamber. A rune on the ring appears to glow faintly.

The rune was charged long ago but still retains energy and is unstable enough to release. Approaching within ten feet sets off the rune unless a successful DC 15 Dexterity (Stealth) check is made. The rune will explode with icy energy requiring a Dexterity Save of DC 15 and dealing 3d10 damage on a failure and half damage on a success. A *dispel magic* cast against a level 6 spell or a successful DC 16 Proficiency (thieves' tools) releases the magic within the rune safely.

7.

As you enter the room, a rune-encrusted stone ring with a small mound of ice in its center, draws your attention. The stone ring has crude runes carved into it. This room is colder than the passageway and you feel your fingers numbing, even at the entrance.

A DC14 Intelligence (Arcana) check marks these symbols as part of the set near the entrance. If the symbols are empowered it will activate the target rune. A DC 16 Intelligence (Arcana) check will reveal that a 1st level spell must be used to 'charge' the ring with power. Once charged, it will freeze and place anyone standing within the circle into stasis. The stasis/freezing is activated by the person who empowered the rune 'releasing' the energy and requires a bonus action. The stasis effect and freezing occurs immediately.

8.

A torn boot sized for a child lays on the floor of the hallway leading up to this chamber. The shadows ahead hint at movement but no sound accompanies it. As you near the mouth of this cave opening, you see the other boot laying on the floor. Just as you reach the opening, a massive spider, with a body the size of a dwarf drops from the ceiling.

Threya is fully transformed into a **Hoarfrost Werespider** (Lesser for levels 1-3, Greater for 4+) and seeks her next victim to drain. The heroes have her cornered and she cannot retreat.

Threya pursues the players if they retreat. While in the caverns, Threya regenerates 10 hp per turn. Threya

cannot leave the cavern network. If she is lured into the ring of runes, perhaps they can place her into stasis. A DC 16 Intelligence (Arcana) check will reveal that a 1st level spell must be used to 'charge' the ring with power. Once charged, it will freeze and place anyone standing within the circle into stasis. The stasis/ freezing is activated by the person who empowered the rune 'releasing' the energy and requires a bonus action. The stasis effect and freezing occurs immediately.

9.

25

The remains of an irregular ice cylinder rests in the center of this room. The torso of a humanoid is still encased in the ice, but with a horrid spider's face. Frost-coated chelicerae burst from the surrounding ice, sprouting irregularly from some human-spider hybrid body. If examined, the head and upper shoulder appear 'thawed' and malleable while the rest is still frozen solid.

This creature is dead and was in the midst of transforming when something either released it or prevented it from being frozen into stasis. If the ice is chipped away, nothing useful is readily apparent but a false heel in one of the boots contains a bluish metal rectangle with a rune. It is cool to the touch.

CONCLUSION

•Alon rewards the heroes with 300 gp, claiming "this is the best money I have ever spent on guards!" If Threya was frozen, Alon also offers his map to the Shrine of the Hoarfrost Jarl and talks about rumors of something within being able to cure her illness.

•If Threya was killed, the Ronalis family is heartbroken and ask for assistance recovering her body. They are upset, but understand that her death was necessary. They leave and hope to find a new place to restart their lives.

•If the Ronalises are asked how Threya may have been infected, they tell a story about her claiming to be bit by a huge spider. Threya's parents looked her over, but could not find a bite on her. They believed her imagination was getting the best of her, and never considered a curse could be involved.

•The half-elves running the caravanserai thank the group for their help and extend a permanent invitation to return.

Hoarfrost Werespider, Lesser Medium Monstrosity, Neutral Evil

Medium Monstrosity, Neutral Evil Armor Class 17 (natural armor) Hit Points 86 (9d10+36) Speed 40 ft., burrow 40 ft. (only in snow)

STR DEX CON INT* WIS* CHA* 22 (+6) 22(+6) 20(+4) 8 (-1) 8 (-1) 7 (-2) * These scores will be the same as the original infected creature

Saving Throws Dex +8 Damage Vulnerabilities fire Damage Resistances radiant, bludgeoning, piercing, and slashing from non-magical attacks Damage Immunities cold Condition Immunities charmed, exhausted, frightened Skills Perception +4, Stealth +8 Senses darkvision 6o', tremorsense 6o', passive Perception 14 Languages common (understands but doesn't speak),

telepathy 120', any languages the infected speaks Challenge 5(1800 XP)

Actions

Multiattack. The Hoarfrost Werespider may make a Venomous Chelicerae attack and 2 Leg Slash attacks each round.

Venomous Chelicerae. Melee Weapon Attack: +9 to hit, reach 5'. Hit: 10.5 (1d10+5) piercing damage plus 7 (2d6) poison damage and paralysis (DC 14 saving throw).

Leg Slash. Melee Weapon Attack: +9 to hit, reach 10'. Hit: 9.5 (1d8+5) piercing damage.

Web. Ranged Weapon Attack: +9 to hit, range 30'/50'. Hit: DC 15 Strength Saving Throw or target is grappled and restrained.

Transform. The Hoarfrost Werespider may assume its 'normal' humanoid form at will as a bonus action.

Hoarfrost Werespider, Greater

Large Monstrosity, Neutral Evil Armor Class 17 (natural armor) Hit Points 143 (15d10+60) Speed 40 ft., burrow 40 ft. (only in snow)

STR DEX CON INT* WIS* CHA* 22 (+6) 22(+6) 20(+4) 8 (-1) 8 (-1) 7 (-2) * These scores will be the same as the original infected creature

Saving Throws Dex +8 Damage Vulnerabilities fire Damage Resistances radiant, bludgeoning, piercing, and slashing from non-magical attacks Damage Immunities cold, thunder Condition Immunities charmed, exhausted, frightened Skills Perception +4, Stealth +8 Senses darkvision 60', tremorsense 60', passive Perception 14 Languages common (understands but doesn't speak), telepathy 120', any languages the infected speaks Challenge 10 (5900 XP)

Actions

Multiattack. The Hoarfrost Werespider may make a Venomous Chelicerae attack and 2 Leg Slash attacks each round.

Venomous Chelicerae. Melee Weapon Attack: +14 to hit, reach 5'. Hit: 16 (2d10+5) piercing damage plus 7 (2d6) poison damage and paralysis (DC 14 saving throw).

Leg Slash. Melee Weapon Attack: +14 to hit, reach 10'. Hit: 14 (2d8+5) piercing damage.

Web. Ranged Weapon Attack: +14 to hit, range 30'/50'. Hit: DC 15 Strength Saving Throw or target is grappled and restrained.

Cold Mist. The Hoarfrost Werespider releases a chilling mist from its back in a 20' radius and creating a heavily obscured area. Anyone caught in the mist must make a DC 18 Constitution Saving throw. On a failed save, a creature takes 22 cold damage (4d10) and is blinded for 1d4+2 rounds. On a successful save, a creature takes half damage and is not blinded. Any creature that remains in the mist must make a saving throw at the end of its turn or suffer more damage.

Transform. The Hoarfrost Werespider may assume its 'normal' humanoid form at will as a bonus action.

Night Stalkers. A hoarfrost werespider enjoys the taste of terror in its victims and seeks to ambush and toy with them if possible.

Dual Life. Although a hoarfrost werespider eventually becomes aware of its nighttime proclivities, the first months or even years with the affliction seem to be an experience of vivid nightmarish dreams. They will see scenes of horror from eight slightly different views stitched into a confusing maelstrom of horror each night they transform.

The rime spider is a hunter that waits stealthily for its prey. It's pale white body blends perfectly with the snow and ice in its home biome. They often work in small packs and it is not unheard of to find even larger colonies of these spiders. The rime spider uses stealth and surprise to hunt any creatures unlucky enough to encounter them. They make lures from ice and snow which look like sparkling crystals and diamonds. When the light refracts off these crystals, the prey often becomes distracted and misses the trap they are walking into.

The most prized part of a rime spider is the pedicel, the piece that connects the cephalothorax and the abdomen. This glass-like connective tissue is extremely durable and cold. It can be harvested from a rime spider with a successful DC 16 Wisdom (Survival) check. The part can be used to create Alchemical Ice, the counterpoint to Alchemist's Fire. This pedicel also is used to keep items cool and is often place in a sealed wooden cask as a means of providing refrigeration for delicate food stuffs. It has a value of 250 gp and each piece may be used to create 10 Alchemical Ice crystals.

Alchemical Ice (crystal):

Cost: 50 gp

This cool smooth crystal releases a gas that freezes anything it touches. As an action, it can be thrown up to 20 feet to break upon a target. Make a ranged attack using the alchemical ice as an improvised weapon. On a hit, the target takes 1d4 cold damage at the start of each of its turns for 1d6+2 turns.

Rime Spider

Small Beast, Neutral Armor Class 15 (natural armor) Hit Points 33 (6d6+12) Speed 40 ft., climb 40' burrow 40 ft. (only in snow)

STR	DEX	CON	INT*	WIS	CHA
14 (+2)	18 (+4)	14 (+2)	6 (-2)	12 (+1)	7 (-2)

Saving Throws Dex +6 Damage Vulnerabilities fire Damage Resistances: none Damage Immunities: cold Skills Stealth +6 Senses darkvision 60', tremorsense 60', passive Perception 13 Languages none Challenge 2 (450 XP)

Pounce. The Rime spider may move 40' and then make a 10' leap onto its prey and make a Multiattack action.

Actions

Multiattack: The Rime Spider may make a bite and a slash attack.

Bite. Melee Weapon Attack: +4 to hit. Hit: 5.5 (1d6+2) piercing damage plus 2.5 (1d4) poison damage and paralysis (DC 14 saving throw).

Slash. Melee Weapon Attack: +4 to hit. Hit: 6.5 (1d8+2) piercing damage.

Web. Ranged Weapon Attack: +14 to hit, range 30'/50'.

The Verglas Troll is a creature of cold and ice. It appears almost translucent and its hardened skin looks like the purest frozen water. The Verglas Troll has long arms reaching almost to the ground and ice coated claws. Their facial features are sharp and crystalline. They are vicious, ambushing and rampaging settlements during the heaviest blizzards and deepest colds. Though the Verglas Troll often travels in packs, it is not unheard of to encounter a lone creature terrorizing small farms and villages in the dead of winter.

Verglas Trolls are seasonal creatures and hibernate when the temperature rises over 30°. Verglas Trolls usually keep to the areas of the world where permafrost keeps the soil iced over. During especially cold winters they travel hundreds of miles looking for food.

A single Verglas Troll can consume 500 lbs of flesh a day. Their appetites are unquenchable. Once they have found prey, they attack relentlessly until everything other than trolls is dead.

Verglas Trolls fight amongst themselves while eating. Every Verglas Troll believes itself to be the strongest of the pack. This infighting causes no damage to the pack, as all of the Verglas Trolls regenerate the wounds quickly.

Verglas Troll

Large Monstrosity, Neutral Evil Armor Class 14 (natural armor) Hit Points 76 (8d10+32) Speed 40 ft., burrow 40 ft. (only in snow)

STR	DEX	CON	INT	WIS	CHA
18 (+4)	12(+1)	18(+4)	7 (-2)	8 (-1)	7 (-2)

Saving Throws Con +4 Damage Vulnerabilities fire Damage Immunities cold Skills Survival +8 Senses darkvision 120', passive Perception 12 Languages giant Challenge 5 (1800 XP)

Regeneration. The Verglas Troll regains 10 hit points at the start of the turn if it is in a cold environment or has taken cold damage the previous turn, this will override the effect of any fire damage taken. If it has taken fire damage, this regeneration will not occur at the start of the next turn.

Frost Sweat. The Verglas Troll exudes cold and anyone standing adjacent to it must make a Constitution saving throw DC 12 or take 2 cold damage. This save is made each round and damage occurs until a saving throw is successfully made.

Actions

Multiattack. The Verglas Troll may make two claw attacks per round or a single claw attack and a bite attack.

Rime Claw. Melee Weapon Attack: +6 to hit, reach 10'. Hit: 9 (1d8+4) slashing damage.

Bite. Melee Weapon Attack: +6 to hit, reach 10'. Hit: 8 (1d6+4) piercing damage.

Bjorn the Blade

Medium Humanoid (Human), Neutral Armor Class 19 (breastplate, shield) Hit Points 48 (5d10+15) Speed 30 feet STR DEX CON INT WIS CHA 14 (+2) 15(+2) 17(+3) 8 (-1) 10 (0) 12 (+1)

Saving Throws Strength +5, Constitution +6 Skills Athletics +4 Languages common, gnoll, elven Challenge 5 (1800 XP)

Actions

Multiattack: Bjorn may make two shortsword attacks per turn.

Action Surge: once per encounter, Bjorn may take a second action on a turn.

Second Wind: Bonus Action. Once per encounter, Bjorn regains 1d10+5 Hit Points.

Shortsword Melee Weapon Attack: +5 to hit. Hit: 5.5 (1d6+2) piercing damage.

Shen Liu

Medium Humanoid (Human), Neutral Armor Class 17 (breastplate) Hit Points 21 (3d10+3) Speed 30 feet STR DEX CON INT WIS CHA 14 (+2) 15(+2) 13(+1) 8 (-1) 10 (0) 12 (+1)

Saving Throws Strength +4, Constitution +3 Skills Athletics +4 Languages common, giant Challenge 2 (450 XP)

Actions

Action Surge: once per encounter, Shen may take a second action on a turn.

Second Wind: Bonus Action. Once per encounter, Shen regains 1d10+3 Hit Points.

Katana Melee Weapon Attack: +4 to hit. Hit: 6.5 (1d8+2) piercing damage.

Marena Soitha

Medium Humanoid (Human), Neutral Armor Class 17 (breastplate) Hit Points 24 (3d10+6) Speed 30 feet STR DEX CON INT WIS CHA 15(+2) 14(+2) 15(+2) 8 (-1) 10 (0) 12 (+1)

Saving Throws Strength +4, Constitution +3 Skills Athletics +4 Languages common, orc Challenge 2 (450XP)

Actions

Action Surge: once per encounter, Marena may take a second action on a turn.

Second Wind: Bonus Action. Once per encounter, Marena regains 1d10+3 Hit Points.

Shortsword Melee Weapon Attack: +4 to hit. Hit: 5.5 (1d6+2) piercing damage.

New Spells

Ice Stick Ist-level conjuration Casting Time: 1 action Range: 30 feet Components: V, S, M (fingers moistened in water) Duration: Instantaneous

You create a 10 foot square of slick ice which causes any target moving across it to require a Dexterity saving throw at the spell's save DC. A failure knocks the target prone, success allows the target to move at half speed through the area.

At Higher Levels. When this spell is cast using a 2nd level or higher spell slot, or the area increases by 10 feet for each additional spell level slot used. Additionally, at 3rd level, the caster may create 'black ice' which requires a Wisdom (Perception) check at the spell's save DC to identify and spot.

SAND Ist-level conjuration Casting Time: 1 action Range: 30 feet Components: V, S, M (a handful of sand) Duration: Instantaneous

29

You create up to 2 cubic feet of sand. This can appear in a container or falling from the sky. If it falls from the sky, choose a location within range of the spell. Everything within 20 feet of the chosen location gets sand on it, extinguishing torches and covering ice and other mundane hazards.

At Higher Levels. When this spell is cast using a 2nd level or higher spell slot, you create an additional 2 cubic feet of sand, or the area increases by 5 feet for each additional level above 1st.

THE CARAVANSERAI Overland Map

All original persons, places, monsters, plot points, maps, art and magic items are hereby declared Product Identity under the OGL. Art is used under license, where appropriate.

Open Gaming License

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

1. Definitions:

(a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content;

(b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other 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, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute

If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/ or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright

You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity

You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or 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 Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

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

Cover image: Igor_C/Shutterstock Background: Bas Meelker/Shutterstock Snow-covered tree on page 3: Stone36/Shutterstock Fireplace on page 3: Irina02/Shutterstock "Bjorn" page 5: Sytilin Pavel/Shutterstock "Ferrex" page 5: Tntk/Shutterstock "Kirshell" page 5: Master1305/Shutterstock "Lalor" page 5: Roberto Vivancos/Shutterstock "Alon" page 5: Felix Mizioznikov/Shutterstock "Breighon" page 5: Tiplyashina Evgeniya/Shutterstock "Marena" page 5: Zoom Team/Shutterstock "Shen" page 5: Fluky Fluky/Shutterstock "Alina" page 5: Aleshin_andre/Shutterstock "Jade" page 5: Milanzeremski/Shutterstock "Rasine" page 5: Konstanin Savusia/Shutterstock "Zyta" page 5: Sergey Zapotylok/Shutterstock "Jak" page 5: Alexkich/Shutterstock "Tabatha" page 6: Dudaeva/Shutterstock "Tamar" page 6: Sergey Kohl/Shutterstock "Threya" page 6: Alinute Silzeviciute/Shutterstock Woman-spider page 6: Evgeniia Litovchenko/Shutterstock Stairs page 9: Nick Carson, in public domain Snow-covered building page 11: used under CCO, https://pxhere.com/ en/photo/1094790 Snow-covered fence page 12: used under CCO, https://pxhere.com/ en/photo/46555 Dead pig page 13: Silentalex88/Shutterstock Verglas troll page 14: Joe Therasakdhi/Shutterstock Rime spider page 16: used under CCO, https://pxhere.com/en/ photo/917293 Frozen hand page 16: Woff/Shutterstock Lament for Steady page 16: Skyhigh Innovations/Shutterstock Fir treant page 20: ALong/Shutterstock Wolf page 20: Sebastien Gauthier/Shutterstock

Megalith page 22: Ttphoto/Shutterstock Threya in ice page 24: Mukanoff/Shutterstock Spider anatomy page 25: Blueringmedia/Shutterstock Spider page 26: Adrian Hunyas/Shutterstock Verglas troll page 27: Joe Therasakdhi/Shutterstock Image in Player Handout 1: Vera Petruk/Shutterstock All images from Player Handout 2: © J.M. Woiak and Heather Shinn of the STINKYGOBLIN, 2019 All runes in Player Handouts 3 and 4: Created by Ian McGarty, owned by Silver Bulette Swords & Wizardry Complete Rules, Copyright 2010, Matthew J. Finch

All maps drawn by Ian McGarty and owned by Silver Bulette

end of license

All player handouts and maps may be photocopied for personal use.

EASY PRINT MAPS Carvansarai Exterior

CARVANSERAI DOWNSTAIRS

CARVANSERAI UPSTAIRS

35

BARN MAP

STABLE MAP

37

PLAYER HANDOUT 1

Places of Power and Eldritch Strength Excerpt

Trunked Trash-Eather

Angry Rock

Araneae Theridudae

Sleppery Slop

PLAYER HANDOUT 2

6.0

Places of Power and Eldritch Stirength Excerpt

I have made progress in deciphering the iconography found on the petroglyphs. I believe the symbols of import to be these I have sketched below. My suspicions are that they allow for the deflection of powers in some way.

After several failed experiments and the exploration of several more sites, I have managed to discern that the rune sequence is activated by absorbing arcane powers and then releasing it. I am sure that the rune is not a deflec tion but a type of gate incantation that opens a portal into a different dimension.

Fransfer of energy? Life?

My understanding of the rune sequence is becoming more refined. There are actually two vital runes. One is used to 'deflect' or 'shield' but it has been used in a mirrored fashion in both the book page I managed to copy and a warded cave barrier I discovered. The other rune is used to activate a type of interdimensional stars.

Warding Rune !!

Empowered this will activate the rune Noequence

PLAYER HANDOUT 3

PLAYER HANDOUT 4

In Creeping Cold, the players find themselves trapped at a remote waystop with a group of travellers and employees. As the days creep into nights, a mystery unfolds as creatures and people begin turning up dead. Who could be behind the murders? Will the characters find out? Will they survive? Or will their bodies be uncovered by the next group of adventurers seeking shelter from the Creeping Cold?

Creeping Cold is the newest module by Silver Bulette, designed to scale to character levels 1-5. The module is self-contained, and easy to drop into an existing campaign.

For more Silver Bulette adventures, visit: https://www.drivethrurpg.com/browse/pub/11366/

MSIRP: \$25.00