

THE DARKEST NIGHT

A CHRISTMAS ADVENTURE FOR FIFTH EDITION

Iceville was cursed to darkness
In a time long ago
Every nook and cranny
There, no light would go

Fear and sadness for all
And the tears oh, they did flow
For no relief in sight,
Did the dawn ever show

A stranger came to town
Coming up the road
He said he wanted to free Iceville
From the darkness that took hold

He said his name was Kringle
A hero from far away
He'd heard our plight in Iceville
Promising to hold the dark at bay

The evil feared the hero
And tried to trap him cold
But the children cheered for Kringle
And their love kept him from that hold

The evil swore to slay him
But Kringle was so bold
He slew it with his power
Bringing light to defeat our foe

As years passed he stayed near us
In the forest to the north
His workshop full of magic
Children toys do come forth

He brings them down to Iceville
And slips from house to house
Leaving toys and eating cookies
Not noticed by even a mouse

This day is a thanks to him
For bringing light to our town
And he thanks all our children
With presents that abound

Introduction by Edward McCulloch

The Darkest Night is a holiday themed adventure where players battle an ancient evil to save Kringlefest. This adventure can be used as an outline for any game system, but the specific details are for four 1st-level adventurers using 5th edition rules of the world's greatest roleplaying game.

STARTING OUT

A DC 15 Intelligence (History) check will allow your players to also find out that 480 years ago Kringle defeated a demon that enslaved the people of Iceville. The unspeakable evil had placed Iceville under a spell of eternal darkness, allowing it to feed off the fear and sadness of the people. The monster's name has been lost to time. If their check is a close failure, let them know the same details, just don't specifically mention the monster is a demon.

ENCOUNTER 1

As you leave town, you find the winding path through a pine forest to Kringle's Workshop. After traveling through scattered pine woods for an hour, the forest thins and you enter a large clearing lit by the partial moon. Suddenly four piles of snow start to rise into humanoid shapes that are 30 feet in front of you.

Roll initiative and start a battle against four snow people. The snow people will often choose to hide and drift to get to weaker enemies. Adjust the number of snow people up or down for groups that are larger or smaller than four players.

SNOW PERSON

Medium construct, neutral

Armor Class 14
Hit Points 9 (2d8)
Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	13 (+1)	10 (+0)	8 (-1)	8 (-1)	8 (-1)

Damage Immunities Ice
Damage Vulnerabilities Fire
Condition Immunities blinded, deafened, frightened
Skills Stealth +5
Senses Blindsight 60 ft. (blind beyond this radius), passive Perception 8
Languages Understands languages of its creator but can't speak
Challenge 1/4 (50 XP)

Snow Drift. The snow people gain advantage when hiding in a snowy environment. Once hidden, a snow person effectively becomes invisible and can drift up to 15 feet per round as part of its move until it surfaces. While drifting, a snow person can not attack.

ACTIONS

Ice Claw. Melee Attack: +4 to hit, Hit: 8 (1d6+4) slashing damage
Snowball. Range Attack: +2 to hit, Hit: 5 (1d4+2), Range 30'/60' bludgeoning damage

ENCOUNTER 2

Having survived the advance guard, the adventurers make it to the workshop without further incident.

On the far side of the clearing you find the path again. After a few minutes your group reaches the top of a small hill, you see a large building (120 feet wide by 40 feet deep) on the edge of a woodlot 200 feet away. The building's many windows are lit by candlelight and you can make out activity inside. Moving around the outside of the building are six short, silhouetted shapes that appear to be on patrol. On the front of the building you can make out a set of large double doors that appear to serve as the main entrance.

Your adventurers have a variety of options available to them to avoid a tough head-on battle with six toy soldiers. Some obvious choices are:

Dexterity (Stealth)

- DC 15 They find a way to sneak past 2 of the soldiers at the front of the building. As they approach the back of the building, they all fully hidden from the 4 remaining toy soldiers who are over 60 feet away, standing between the adventurers and the rear entrance.
- DC 20 They find a way around all of the 4 of the soldiers and find a small entrance which is locked DC 13 Dexterity check to pick the lock or DC 13 Strength (Athletics) to break the door open.

Intelligence (Arcana)

- DC 10 Yep. The toy soldiers are magical.
- DC 15 The toy soldiers are magically animated Hmm.

Intelligence (Investigation)

- DC 15 You notice a less guarded door towards the back of the building.
- DC 20 You find a hatch door to a tunnel around 60 feet from the building that leads into the basement.

If they do not find a way to avoid a a head-on battle, have then face six toy soldiers. The toy soldiers should simply attack their closest enemy or continue to patrol.

TOY SOLDIER

Small construct, neutral

Armor Class 14
Hit Points 9 (2d6+2)
Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
15 (+2)	10 (+0)	12 (+1)	6 (-2)	12 (+1)	7 (-2)

Condition Immunities blinded, deafened, frightened
Senses Blindsight Blindsight 60 ft. (blind beyond this radius)
 passive Perception 10
Languages Understands languages of its creator but can't speak
Challenge 1/4 (50 XP)

Antimagic Susceptibility. Toy soldiers are incapacitated while in the area of an *antimagic field*. If targeted by *dispel magic*, the construct must save on a constitution saving throw against the caster's spell save DC or fall unconscious for 1 minute.

False Appearance. While an animated toy soldier remains motionless it is indistinguishable from one of its non-animated cousins.

ACTIONS

Tiny Musket. Range Attack: +4 to hit, Hit: 8 (1d8+4) piercing damage. Ammunition (range 30'/90') loading
Bayonet. Melee Attack: +4 to hit, Hit: 5 (1d6+2) piercing damage.

ENCOUNTER 3

Now that adventurers are inside the workshop, the time for the final battle is near. Trying to sneak into the workshop without the notice of Krampus will be difficult and only possible if the group avoided fighting in Encounter 2. Each PC will need to pass a DC 20 Dexterity (Stealth) check. If the majority of them are successful, then award a surprise round to the players. Otherwise, Krampus is waiting for them.

After moving through a small warehouse, your group enters into main area of the workshop. The main workshop area is a large room with a high ceiling with crossbeams (60 feet wide by 40 feet deep with a ceiling is 30 feet above the floor). The room is filled with a dozen gnomes, in pointy green and red hats, working away on toy soldiers. At the far end of the workshop sits a 6 foot tall monster covered in dark fur with cloven feet, a tail, two horns, pointed ears and a long tongue.

Begin the battle. The players will face off against 2 toy soldiers and Krampus. Krampus will use darkness early on and then focus on charging with his horns to gore them. The toy soldiers should simply attack their closest enemy. If the battle is too tough for you players, you could have one or two gnome helpers (use Commoner stats on page 345 of Monster Manual) wake up from the enchantment using whatever they can find as weapons (use Club for stats) or throw a healing potion to a player.

KRAMPUS

Medium fiend (demon), chaotic evil

Armor Class 15 (natural armor)

Hit Points 30 (4d8+12)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
14 (+2)	10 (+0)	15 (+3)	12 (+1)	11 (+0)	8 (-1)

Damage Immunities Poison

Condition Immunities Poisoned

Senses Darkvision 120 ft., Passive Perception 15

Languages Common, Gnomish, Abyssal

Challenge 1 (200 XP)

Charge. If Krampus moves at least 15 feet straight toward a target and then hits it with a gore attack on the same turn, the target takes an extra 7 (2d6) damage from the attack.

Darkness. Magical darkness spreads out in a 20-foot-radius sphere around Krampus. The demon can cast this spell only once and it lasts until he is hit by a successful attack or three rounds pass. Like the spell darkness, darkvision can't see through this darkness and nonmagical light can not illuminate it. His innate spellcasting ability is Constitution (spell save DC 13).

Enchant. Krampus is already using this power to control Kringle and his helpers. His enchant ability will end once he is knocked unconscious or is killed.

ACTIONS

Gore. *Melee Weapon Attack:* +4 to hit, Hit: 9 (2d6+2) piercing damage.

Claw. *Melee Weapon Attack:* +4 to hit, Hit: 6 (1d6+2) slashing damage.

The monster turns and looks right at your group and lets out a huge roar. His roar extinguishes the candles and plunges the large workshop into darkness.

- The players can find a ladder and get up into the crossbeams.
- You should scatter some pillars, crates, tables around the room for cover

Have Krampus throw out some quotes each round.

- *"I am Krampus and Iceville will live in darkness forever."*
- Before casting Darkness: *"Are you afraid of the dark?"*
- *"I will grow in power from the pain and sorrow of the children trapped in eternal darkness."*
- *"The children will be getting no presents this year, only pain."*
- *"I have been planning my return for centuries. What is a few moments to destroy all of you?"*

CONCLUSION

Congratulate your players on saving Kringlefest.

The gnomes, no longer enchanted, cheer and thank each of the adventurers with hand shaking, pats on the back and hugs. A moment later an old bearded gnome appears towards the rear of the crowd, who was not there a moment ago. He introduces himself to the players as Kringle. Kringle is a tall old gnome with kindly, jolly looking face. Kringle is wearing a red coat and hat trimmed in white fur. He is tall and plump for a gnome and strokes his long white beard while talking.

Have a completely recovered Kringle thank each of the heroes by name and give them all a personal gift. Make is special, magical and tailored for each player, like Kringle knew they'd be visiting him.

As you leave the workshop, you notice the gnomes have opened up a large door on the side of the building and are leading a sleigh pulled by eight reindeer, loaded with bags and parcels.

Some ideas for Kringle's presents:

- a living clockwork of their favorite animal
- a "robot" companion... could be an owl, dog or even as large as a flying mount.
- a box with a lid, that when opened will fill with their favorite food (once per day)
- any other crazy magic items from the Dungeon Master's Guide or other books (past and present)

tribality

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, Inc.
The Darkest Night A Christmas Adventure for Fifth Edition 1.0 published by Tribality.com (Innovaworks Inc.); Copyright 2016 Shawn Ellsworth.

