THE UNDERWARRENS

A goblinoid black market for characters levels 1-10

THE UNDERWARRENS

The Underwarrens is a subterranean cave system governed by a troll merchant-prince called the Underlord. It's a neutral point of trade and goods movement (often blackmarket) between the above world and the underworld. Ten trolls and 80 goblins live here.

Sidebar: Customs in the Underwarrens

- Buying and selling anything except slaves is legal. Questions are never asked.
- Theft is a crime, punished by trial by combat.
- The **Underlord Shaktilar** rules the Underwarrens. The goblins fear and love him.
- Bonebreaker squads enforce Shaktilar's law.
- Goblin salvagers hunt the sewers for items.
- When haggling, goblins raise or lower prices 15% for every 5 points by which they win or lose a contested Charisma check.

THE UNDERWARRENS

- A dark, cold river cuts through the caves. Tents, stalls, and huts cluster around the central **bazaar** filled with chattering goblins.
- Two squads of **Bonebreakers** (1 troll, 5 goblins) patrol the cave perimeters.

DEVELOPMENT

• Each hour the PCs are here, roll once on the Underwarrens Events table (*Appendix A*).

BRAK'S BOTTLES

- Thelonius sits at a table stacked with books.
- He has one each of the following for sale for 300 gp: *Potion of Invisibility, Philter of Love, Potion of Mind Reading, Potion of Speed.*

Thelonius Brak, LN goblin **mage** "You seem like a moron. How may I help you?"

- *Appearance.* Oversized skull. Blue robes.
- *Does.* Reads, ignoring most customers.
- *Secret.* An aboleth enslaved his pregnant mother, granting him uncanny intelligence.

SPLINTY JACK'S GROG EMPORIUM

• Splinty Jack runs a ramshackle **bar**. He sells grog (2 sp), moonshine (3 sp), and his specialty, Goblin Blood on the Beach (4 sp).

Splinty Jack, CN goblin

"Ye've never had a taste of the Goblin Blood?"

- *Appearance.* Wears a battered pirate hat.
- *Does.* Stomps around on the bar and sings.
- Secret. Deeply fears open water.

TENT OF TARK THE MAD

- Pearltooth is a **priest** of the goblin god Tark the Mad. He preaches from a smoky **tent**.
- He has two *Potions of Greater Healing* for sale for 150 gp "donations" to the church.

Pearltooth, CN goblin priest

"Tark guides us. Somewhat. It's a bit confusing."

- *Appearance.* Head turban and loin cloth.
- *Does.* Adopts awkward stretches and poses.
- Secret. Tark occasionally possesses him.

DARK DRAUGHTS

• Garga sells **poisons** out of a shadowy, acrid stall for twice the standard cost.

Garga the Crone, LE troll

"A fine brew I'll stew for you, my lovely!"

- *Appearance.* Scarred and burned by acid.
- Does. Sniffs vials of chemicals obsessively.
- Secret. Hates Shaktilar for spurning her.

THE BAZAAR

- Dozens of goblins hawk scavenged and stolen items. They spread their wares out on tarps and tables and yell, "Newly found goods, good as new!"
- Use the **Goblin Generator** and the **Unique Items For Sale** tables (*Appendix A*).

SHAKTILAR, UNDERLORD

SHAKTILAR'S CAVE

- Shaktilar lounges in a pillow-strewn den eating from plates of fruits and smoking a hookah.
- A Bonebreaker squad stands around the perimeter of the room. At least two of the goblins are asleep standing up.

DEVELOPMENT

- Shaktilar may seem lazy and unconcerned, but he's a shrewd businessman.
- He pays characters to retrieve important items, avenge a wrong against one of his goblins, or harm a competitor.
- Shaktilar has heard of a vile artifact called a *Whisperskull* and wants it.

Shaktilar, LE troll shaman "Oh, won't you try the Yacti fruit? It's superb!"

- *Appearance.* Thin and tawny. Gold coins woven into white hair.
- *Does.* Lounges on large floor pillows and plucks overripe fruit from a plate.
- *Secret.* Is working on a spell that transforms rats into hulking warbeasts.

SHAKTILAR

Large giant, lawful evil

Armor Class 15 (natural armor) Hit Points 84 (8d10 + 40) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
18 (+4)	13 (+1)	20 (+5)	14 (+2)	13 (+1)	16 (+3)

Saving Throws Wis +5, Cha +7 Skills Arcana +6, History +6 Damage Resistances psychic Condition Immunities charmed Senses darkvision 60 ft., passive Perception 11 Languages Common, Giant, Undercommon Challenge 10 (5,900 XP)

Innate Spellcasting. Shaktilar's innate spellcasting ability is Charisma. He can innately cast the following spells as a 7th-level spellcaster (spell save DC 15, +7 to hit with spell attacks), requiring no material components.

At will: eldritch blast, mage hand, minor illusion,

poison spray, prestidigitation, spider climb

3/day: blight, eyebite, hold person, misty step

Keen Smell. The troll has advantage on Wisdom (Perception) checks that rely on smell.

Regeneration. The troll regains 10 hit points at the start of its turn. If the troll takes acid or fire damage, this trait doesn't function at the start of the troll's next turn. The troll dies only if it starts its turn with 0 hit points and doesn't regenerate.

ACTIONS

Multiattack. Shaktilar makes three attacks: one bite and two claws. He may cast *eldritch blast* in place of one claw.

Bite. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) piercing damage.

Claw. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) slashing damage.

REACTIONS

Pish Posh. An attack that would hit Shaktilar misses instead. He may then teleport 15 feet.

APPENDIX A: RANDOM TABLES

UNDERWARRENS EVENTS

D10 Detail

1	A brawl breaks out between 1d4 goblins
2	A goblin minstrel challenges a player to a duel of insults in front of a crowd

- 3 Players overhear a rumor. Roll on the Underwarrens Rumors table
- 4 Pearltooth (see *The Underwarrens*) has a divine vision, causing a major scene
- 5 A Bonebreaker patrol mistakes a player for a thief
- 6 2d4 giant rats burst through the cave walls and attack the nearest target
- 7 A thief tries to pickpocket a player
- 8 Something nearby explodes into flame
- 9 1d6 drunk goblins heckle the players
- 10 A beggar whispers an ominous secret. Share a rumor from the Underwarrens Rumors table

UNDERWARRENS RUMORS

D6	Detail
1	Something in the sewers has been killing the goblin salvagers
2	Shaktilar suspects a traitor among the Bonebreaker trolls
3	Evil magic is creating undead monstrosities in the sewers
4	Splinty Jack (see <i>The Underwarrens</i>) is planning to navigate a raft up the cavern's river in three days
5	Wailing ghosts have been heard at night in the tunnels and sewers
6	A few prisoners escaped from the city's

6 A few prisoners escaped from the city's dungeon a few weeks ago, and they haven't been found

GOBLIN GENERATOR

D12	First	Last	Trait	Job
1	Jiggs	Bilge	Eyepatch	Assassin
2	Nibs	Brak	Smelly	Shaman
3	Raxa	Minkus	One ear	Vendor
4	Jinta	Rinty	Glass eye	Brawler
5	Nobs	Diggens	Toothless	Minstrel
6	Brak	Muldoon	Pet bird	Salvager
7	Squints	Grimsby	Odd hat	Thief
8	Fink	Yark	Lisp	Tinker
9	Tuck	Yagga	Tatoos	Guard
10	Nela	Binks	Scars	Spy
11	Riggs	Nark	Gold tooth	Cook
12	Binty	Iggs	Perfume	Vendor

UNIQUE ITEMS FOR SALE

D12	Detail
1	A gold fork with curled tines
2	A bag of 2d20 false gold pieces
3	A fat book hiding a 1st-level spell scroll
4	A rusty dagger that speaks Celestial
5	A candle that burns with cold, blue fire
6	A magic eyepatch (as <i>Goggles of Night</i>)
7	A map to an island not on normal maps
8	An old rope that can't be cut or burned
9	A murky vial containing random poison
10	A bag of caltrops that stick to walls
11	A quill that writes in a lost language
12	The key to a lost <i>Apparatus of the Crab</i>

Art Credits

Cover by J.M. Woiak and Heather Shinn of the STINKYGOBLIN, © J.M. Woiak and Heather Shinn of the STINKYGOBLIN, 2019. Troll art by Daniel Comerci, **danielcomerci.com**.

© 2019 The Arcane Library, LLC. All rights reserved.

Notice of Open Game Content: This product contains Open Game Content, as defined in the Open Game License Version 1.0a, below. Open Game Content may only be Used under and in terms of the Open Game License version 1.0a. No portion of this work other than previously designated Open Game Content may be reproduced in any form without written permission.

Designation of Open Game Content: Subject to the Product Identity Designation herein, the following material is designated as Open Game Content. (1) all monster statistics, descriptions of special abilities, and sentences including game mechanics such as die rolls, probabilities, and/ or other material required to be Open Game Content as part of the game rules, or previously released as Open Game Content, (2) all portions of spell descriptions that include rules-specific definitions of the effect of the spells, and all material previously released as Open Game Content, (3) all other descriptions of game-rule effects specifying die rolls or other mechanic features of the game, whether in traps, magic items, hazards, or anywhere else in the text, (4) all previously released Open Game Content, material required to be Open Game Content under the terms of the Open Game License, and public domain material anywhere in the text.

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

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, 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, 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.

The Underwarrens © 2019 The Arcane Library, LLC.

END LICENSE