


Introduction
Danger	 at	 Dunwater is the second adventure of seven in
the Ghosts	 of	 Saltmarsh campaign book. It has the party
venturing into a lizardfolk lair to learn why the scaly
humanoids are preparing for war – eventually making the
characters responsible for establishing an alliance with the
savage and distrustful lizardfolk.
Danger	at	Dunwater is a somewhat atypical adventure, in

the sense that it can be resolved without the characters ever
needing to roll initiative. And while the adventure comes fully
packed with a sprawling lizardfolk lair, maps and
descriptions included, it's entirely possible that the party will
only ever explore the entrance and the queen's audience
chamber. Thus, depending on how your party handles this
mission, completing Danger	at	Dunwater can take anywhere
from an hour to several sessions.

In this document, we seek to make running Danger	 at
Dunwater exciting and manageable for both you and your
players – and to save you from spending endless of hours of
preparation that might go completely unused – by providing
you with:

A	 guide	 to	moving	 the	 adventure	 to	 the	 Forgotten
Realms without too much of a hassle.
An	 exciting	 new	 sea	 encounter that has your party
�ighting a tactically challenging encounter on open sea,
while foreshadowing the true enemy: the sahuagin.
Advice	 on	 forging	 an	 alliance	 with	 the	 lizardfolk,
including how to handle �irst impressions, the audience
with the queen, and variant rules for keeping track of
alliance points.
Sample	lizardfolk for quick use at the table, combining
unique quirks with interesting descriptions so you have
memorable lizardfolk NPCs ready to go.
DM's	Notes	for	the	adventure, including every area of
the enormous lizardfolk lair.
Monster	 Stat	 Blocks for every foe in the adventure,
arranged for swift and easy use.

Running DaD
In this section, you'll �ind advice on how to run Danger	 at
Dunwater. We strongly recommend that you read Chapter 3
of Ghosts	 of	 Saltmarsh before reading these suggestions.
Additionally, Danger	 at	 Dunwater builds upon the previous
adventure in the series, The	 Sinister	 Secret	 of	 Saltmarsh,
which it is presumed the characters have already played
through before this adventure. As always, use only what
makes sense to you – you know best, what works at your
table.

In the Forgotten Realms
Ghosts	of	Saltmarsh is set in the campaign setting Greyhawk,
which means Danger	at	Dunwater and the town of Saltmarsh,
is as well. However, if you want to move the adventure to the
Forgotten Realms, which has been the campaign setting for
most other 5E D&D of�icial books, here's some quick advice.

Because the events of this adventure in itself have little to
no connection to the wider world of Greyhawk, you can very
easily move it to any campaign setting of your choice –
including the Forgotten Realms. As suggested in the
adventure (GoS p. 63), we can place the lizard lair in the Mere
of Dead Men halfway between Neverwinter and Waterdeep,
or replace Saltmarsh with the town of Daggerford, placing
the adventure just south of Waterdeep.

If you decide to move Saltmarsh and its inhabitants to the
Forgotten Realms, a bit more work is needed, especially in
regards to the town's factions as they are described in
chapter 1 (if you have already read our DM's Resources for
The Sinister Secret of Saltmarsh, you can skip this section).

The Three Factions
In 'Politics and Factions' in chapter 1, we're given a
description of three powerful factions in Saltmarsh: the
Traditionalists, the Loyalists and the Scarlet Brotherhood.
These are Greyhawk-speci�ic factions and so are their NPCs.
That doesn't mean you have to scrap them entirely, if you
want to move the adventure to the Forgotten Realms. Instead,
simply make the following small changes:

The	Traditionalists remain largely the same: local folk
perturbed by interference from powerful outsiders. While
most agreed to open up the town to the Lords' Alliance
when frost giants were plundering settlements at the
coastline, some of the locals (especially the smuggling
Gellan Primewater) has since come to regret the decision.
The	 Loyalists are members of the Lords' Alliance, a
faction comprising of several of the north's most powerful
towns and cities. After the upheaval of giants a few years
back, the locals in Saltmarsh asked for the Alliance's
protection, promising in turn to pay the Alliance's taxes
and abide by their rules (no smuggling!), as well as
allowing Lords' Alliance traders to set up in Saltmarsh.
The Alliance sent Eliander Fireborn and a contingent of
soldiers to protect the town, and Manistrad Copperlocks
to establish a mining operation near the town.
The	 Scarlet	 Brotherhood are replaced by the
Zhentarim, who are determined to be at the head of the
table, as the backwater town of Saltmarsh is transformed
into a major trading hub on the Sword Coast. As described
in the book, Skerrin Wavechaser has ingratiated himself
with the young councilmember Anders Solmor. He is
biding his time while the Zhentarim work to play the
locals out against the Lords' Alliance, so they can use the
confusion to secure a �irm grasp on power in the city.

1

https://www.dmsguild.com/product/279666&affiliate_id=193137


The Sahuagin Ambush
In the campaign book, we're given two methods of reaching
the lizardfolk lair: by sea or by land. While the land route
features a long slog through fetid marshland and an ambush
by bullywugs, travel by sea is little more than a scenic
afternoon trip. There's nothing wrong with letting the party
reach their destination unscathed, but you can also choose to
use this journey by sea to challenge your players. Below
you'll �ind a complete sea encounter that also foreshadows
the sahuagin, which features heavily in the third adventure in
this story, The	Final	Enemy (GoS chapter 6)

Background
A sahuagin patrol is prowling the coastline, looking to catch
emissaries coming to and from the lizardfolk lair. A lone
keelboat presents a nice target for the bloodthirsty sahuagin.
They attack the keelboat while it hugs the coast only a few
miles from its destination.

Spotting the Ambush
The sahuagin stay several feet underneath the surface as they
close in on the keelboat. Only the band's stealthy leader, a
sahuagin	 deep	 diver, emerges periodically to track the
position of the humanoids on the boat. Before reaching the
boat, it makes one Dexterity (Stealth) check with advantage
(+5) against the party's passive Perception. On a failure, the
ambushers are spotted 30 feet away from the boat.

If the sahuagin deep diver isn't spotted, the characters
have another chance as the sahuagin emerge from the water
near the boat. Have the character with the highest Perception
bonus make a DC 13 Perception check. On a success, the
sahuagin are spotted as they begin scaling the hull, allowing
the characters to roll initiative on even footing.

If the sahuagin aren't spotted before they reach the boat's
railing, they have taken the characters unaware and gain a
surprise round, as they start the �irst wave of their ambush.

Wave 1
First attempting to take the ship without destroying it (and
any diplomatic letters stored aboard), six sahuagin climb
onto the ship and start attacking with reckless abandon. The
sahuagin	deep	diver remains in the water, using its Light
of Sekolah feature to incapacitate the characters and their
crew. The six sahuagin �ight to the death, while the deep diver
hides underwater if the characters focus their attention on it.

Ship or Boat?
The Sahuagin Ambush encounter works best if
the party is traveling on the keelboat that
Saltmarsh's Council will lend to the party for the
mission. There is, however, a chance the
characters have acquired the Sea Ghost or
another ship before starting this adventure. You
can have the Council point out that the keelboat
is less noticeable, easier to handle by a small
crew, and fares better in the shallow waters of
the marsh coastline. If the party still prefer their
own ship, you can simply use the keelboat's
statistics for the ship (since,for some reason, the
Sea Ghost is not classified as a particular type of
ship, and thus does not have a stat block in
Appendix A of Ghosts of Saltmarsh).

Wave 2
After defeating the �irst wave of sahuagin, the characters hear
heavy clanging coming from the hull. The sounds are made
by two sahuagin	 coral	 smashers attacking the hull with
warhammers. If the characters don't �igure out what is
happening for themselves, have one of the guards exclaim:
"They're smashing the hull!". With their Siege Monster
feature, the boat's hull won't survive the coral smashers'
onslaught for long, so if the characters hesitate, have the
guard spur them on: "At this rate, we'll be sinking soon! If
you're not getting in the water to stop them, at least pick up
an oar and help get us to shore!"

Characters that jump overboard to fend off the coral
smashers are likely hampered by the water (see PHB p. 198
for rules on underwater combat), making the �ight more
challenging than it would otherwise be. If the characters
make no effort to stop the sahuagin, but instead hasten to
shore, the boat's hull is soon destroyed, causing the boat to
begin listing and taking in water.

While the characters are distracted by the coral smashers,
the sahuagin	deep	diver stealthily scales the boat (make a
Stealth check for it against any characters who aren't busy
rowing or �ighting). If all characters have jumped in the water
to fend off the coral smashers, the deep diver kills any
remaining guards and hides somewhere on the boat, ready to
attack the characters as they return (see wave 3).

Wave 3
Even if they managed to destroy the boat's hull, the sahuagin
realize that the boat will likely still make it to shore before
sinking completely. Preferring to �ight over open water and
not on shore, the sahuagin	 deep	 diver and any surviving
sahuagin	coral	smashers mount a last, concerted effort to
kill the characters and overtake the boat.

If the hull has been breached, the boat is listing hard to
starboard and rocking unevenly in the waves. Any character
not used to sea travel (pro�iciency in vehicles (water) or one
of the maritime backgrounds) must make a DC 10 Dexterity
(Acrobatics) check at the beginning of their turn. On a failure,
their movement speed is halved and they have disadvantage
on all attacks until the start of their next turn.

The sahuagin	deep	diver attempts to �lee if reduced to
30 hit points or less, hurrying back to report to its superiors.
The sahuagin	coral	smashers �ight to the death.

Developments
The coral smashers' warhammers are ornately carved and
decorated with corals (25gp each) and the sahuagin deep
diver wields a Trident	of	Fish	Command.

If the characters defeat the sahuagin before the boat is
destroyed, they can continue traveling by sea and will meet
no further danger before reaching their destination.

If the keelboat is destroyed, the characters must complete
the journey on foot. Still a few miles from the lair, it is up to
you whether they run into more encounters on the way.

2


Forging an Alliance
While the party might go into this adventure thinking their
mission is to clear out a tribe of lizardfolk, the true objective
is to forge an alliance with the scaly warriors and other
aquatic races against the sahuagin.

On the �irst pages of the adventure, we're given thorough
descriptions of the lizardfolk's behavior and a system for
tracking the tribe's attitude towards the party. We're also
provided with two ways the party can drastically improve
this attitude: ingratiating themselves with various groups
and NPCs in the lair, or aiding the lizardfolk by killing the
crocodile Thousand	Teeth or other swamp creatures.

Below we'll discuss various ideas on how to run this
crucial part of the adventure in a way that's exciting and
manageable for both you and your players.

First Impressions
The party's �irst meeting with the lizardfolk is important to
their success – murderous adventurers might soon �ind
themselves in a pickle it is hard to get out of. Keep in mind,
however, that in most circumstances the lizardfolk will
question the characters (in Draconic, unless a scaleshield,
shaman or one of the named NPCs that speak Common, are
present) before attacking, giving the characters a chance to
lay down their arms and follow the lizardfolk to an audience
with Queen Othokent.

Thus, language barriers are very important, and since the
characters' reception depends in large part on where they
enter the lair, it's good to have an understanding of the
various entrances available to the characters. On the map of
the lair, we �ind three entries: C (which leads to area 22), D
(which leads to area 1) and E (which leads to area 49).
Entrance	 C	 (area	 22). This entrance is easily visible to

the party if they arrive on foot. If the characters enter here,
they are immediately attacked by six giant	lizards, followed
up by three lizardfolk, who arrive from area 23. Even if you
have the lizardfolk attempt to question the party before
joining the lizards' attack, a diplomatic solution is not a
certainty, since the lizardfolk only speak Draconic. To make
this place of entry less of a disaster, you can replace one of
the lizardfolk with a lizardfolk	scaleshield.
Entrance	D	(area	1). This entrance is hidden, but can be

spotted by characters who look around, especially if they
arrive from the sea. If the characters enter here, they have a
good chance of avoiding detection for a while. Whether the
party uses this to ambush and kill all lizardfolk they meet
(which would be a poor start to negotiations), or to discover
the truth about the lizardfolk's battle plans, depends on your
players and their disposition. If you want to nudge them in
the latter direction, you can have the lizardfolk they observe
in the lair seem friendly and amicable (caring for each other,
their hatchlings, etc) or talking openly about their warplans
against the sahuagin (if any characters understand Draconic).
Entrance	E	(area	49). This entrance is visible only from

sea. If the characters enter here, they are spotted by
lizardfolk guards, who immediately fetch backup. All told, the
party will soon face a dozen lizardfolk – including two
lizardfolk	scaleshields – as well as koalinth, locathah and
merfolk. An overwhelming show of force might leave the
party more inclined to parlay, and since there's lizardfolk
with the ability to speak Common present, this is probably
the method of entry most likely to get the alliance off to a
good start. Even if the characters don't opt for a diplomatic
solution, the lizardfolk here know to use nonlethal force and
bring intruders to the queen for questioning.

The Royal Audience
Unless the party kills everything in their path or leaves the
lair without ever communicating with the lizardfolk, they
should eventually end up in audience with Queen Othokent
and her advisors. Although the players might not realize it,
the goal of this audience is to begin an alliance between
Saltmarsh and the lizardfolk (and other aquatic
representatives) against the sahuagin. Below we'll expand on
the description of this audience in the book (p. 62), going
over a few likely scenarios and how to handle them.
The	 Need	 for	 Alliance. It's sort of presumed that the

characters would try to convince the lizardfolk to allow
Saltmarsh into their alliance. We have to remember, however,
that just moments ago, the party likely thought the lizardfolk
were the enemy. It's not at all certain that the party will go
from wary suspicion to trying to convince the reluctant
lizardfolk to let Saltmarsh join the battle against the
sahuagin. Thus, we need the lizardfolk to convince them of
two things: a) that the sahuagin are a threat to Saltmarsh as
well, and b) that an alliance between the town and the sea-
dwelling races bene�its the town and the party. If Oceanus is
with the party, you can have him help the party come to this
conclusion. You can also use dialogue from both the queen
and her advisors to get them there, while still maintaining
that the party must 'work' to be allowed into the alliance,
instead of the other way around.
Food	 or	 Friend. Regardless of how the party have

behaved themselves before arriving to their audience with
the queen, Othokent will �irst seek to learn who they are and
what their purpose is. If they answer truthfully, the queen
explains that the lizardfolk need weapons to defend
themselves against the sahuagin, and that they have no
quarrel with Saltmarsh. If the characters don't offer an
alliance by themselves, you can have the Chief Shaman move
the negotiations on by exclaiming in Common: "Even if
Semuanya orders no war on the soft ones, these have worth
only as food. I say we feast on pale �lesh tonight, for the glory
of Semuanya." This should prompt the party to start thinking
about ways they can make themselves useful. If they still
don't offer up anything, you can have more advisors chime in.
An	Offer	of	Alliance. If the characters have behaved well,

minister Sauriv intervenes: "These land-dwellers have done
no harm to our tribe, but have acted with both strength and
wisdom in seeking us out. Perhaps these visitors are a
blessing from Semuanya; not as food, but as friends, who can
help us ally with the land-dwellers of Saltmarsh against a foe
that threatens them as much as us." This should motivate the
characters to try and earn the lizardfolk's trust, prompting
the queen to initiate the 'Goodwill Tour' (GoS p. 63 and the
next page of this document).
Blood	 Debt. If the characters have killed lizardfolk

already, you can have subchief Irhtos intervene instead: "Our
warriors report that the land-dwellers �ight with skill and
courage. Maybe they have more worth to Semuanya as
warriors, than as food. Maybe they pay blood price for
warriors they killed by slaying the one that has killed many
more." Agreeing, the queen tells the party about the great
crocodile Thousand	 Teeth	 the	 Devourer (see GoS p. 84
and the next page of this document) and asks the party to
hunt it down in return for their lives (con�iscating valuables
or sending a large patrol of lizardfolk with them to ensure
they won't try to escape). When the characters have slain
Thousand Teeth, you can once again have Sauriv offer up the
idea of an alliance, starting the 'Goodwill Tour', which will
give the party a chance to mend their relationship with the
tribe.

3


Earning the Alliance
The adventure suggests using points to track the party's
efforts to earn their way into the alliance. This is a perfectly
�ine way to handle things, but it can get a bit �inicky keeping
track of individual kills and stolen property, so below we've
created a simpli�ied way of tracking the alliance.

In this take on the alliance points, the party starts with 0
alliance points, and must reach 5 points to seal the alliance. If
the party ever reach -5, or if they kill either Queen Othokent
or Minister Sauriv, they've done irreversible damage to the
relationship with the lizardfolk, making an alliance
impossible.

Initial Attitude

As described in the book, the characters' actions determine
the lizardfolks' initial attitude towards the party before the
audience with the queen. Instead of tracking each kill and all
treasure stolen, we stick to the broader offenses (you can
always subtract or add more points as you see �it):

Characters have... Penalty or Benefit

Killed hatchlings -3

Freed sahuagin -2

Killed lizardfolk -1

Refused to return treasure -1

Arrived accompanied by hatchlings +1

Goodwill Tour

In the book, Othokent gives the characters 24 hours to
interact with the lair's inhabitants (make sure the queen
informs them about each group, so they know their options).
Each interaction with a group takes at least 3 hours, after
which the character makes a Charisma (Persuasion) check.

You don't need to restrict the characters to only using
Persuasion, however. After asking each player which group
their character interacts with, ask them what they do to earn
their trust or respect, and use their description to assign the
skill check you think �its best. This gives uncharismatic
characters a better chance to impress the lizardfolk by
interacting with them in other ways, such as participating in
a ritual with the shamans (Religion), speaking with Sauriv
about the wider world (History), or working out with the
lizardfolk warriors (Athletics).

If the players have a hard time �iguring out what they want
to do, you can prompt them with options or descriptions,
such as 'some of the warriors begin drilling and working out,
while others sit down to play cards – what do you do?' or 'the
common lizardfolk perform several different tasks, from
nurturing hatchlings to cooking or feeding their giant lizards
– what do you do?'. If they're still unsure, you can always fall
back on the Persuasion check.

Group Challenge Benefit

Lizardfolk Commoners DC 10 +1

Lizardfolk Warriors DC 15 +1

Locathah DC 15 +1

Merfolk DC 15 +1

Lizardfolk Shamans DC 20 +2

Minister Sauriv DC 10 +2

Queen Othokent DC 15 +2

Croc Hunt

When the party arrives at the audience with Queen Othokent,
you can guide the negotiations as you see �it (see 'The Royal
Audience' on the previous page), but there's something to be
said for making the 'Croc Hunt' (GoS p. 84) feature more
prominently. Consider having the hunt for Thousand	Teeth
be mandatory if the characters arrive before the queen with
negative alliance points, with success granting the party 4
alliance points. This should be enough to redeem them for
even the most egregious offenses, thus making it more
realistic that Queen Othokent would be ready to allow them
to mingle and earn the goodwill of the lair's inhabitants.
Random	 Encounters. The adventure describes the

journey to Thousand	Teeth's lair as an eight-hour-trek, and
includes a whole slew of random encounters, which have a
50% chance of triggering every hour. That's likely around
four random encounters – enough to bore even the most
battle-hungry players. Consider chopping the travel time in
half, or just picking a single Marsh Hazard (GoS p. 66) and
one of the more interesting random encounters, such as a
treant being attacked by swarms	 of	 rats (which could
include the treant rewarding the characters with a potion	of
barkskin or a magical club made from one its branches).
Thousand	 Teeth's	 Lair. When the party arrives at

Thousand Teeth's lair, you can use the Swamp	Map included
in this download to run the encounter. Consider starting the
encounter with the large crocodile ambushing the characters
as they tread through the marsh, only bringing in the two
giant	 constrictor	 snakes if the party are making quick
work of ol' Thousand Teeth. The snakes can create a tactically
interesting situation by attacking and constricting characters
who are trying to stay far away from Thousand Teeth.

Cementing the Alliance
After impressing the lizardfolk, the characters travel back to
Saltmarsh with two lizardfolk of�icers, where the council
formalizes the alliance without any dramatics. You can,
however, also use the newly formed alliance as a hook for the
next adventure in the book, Salvage	Operation, by having the
lizardfolk request the party's aid in recovering a shipment of
magical weapons that have been lost with the ship Emperor
of the Waves. You can read more about making a campaign
out of Ghosts	 of	 Saltmarsh and keep up with our other
releases at ValeurRPG.com.

4

https://www.gmbinder.com/www.valeurrpg.com


Sample Lizardfolk
The books supply you with some tables for creating lizardfolk
on the �ly (p. 64), but to make things even easier for you,
we've combined the various names and quirks to create eight
distinct lizardfolk, that can easily represent scaleshields,
shamans, or other important lizardfolk. Each have a one-
sentence description for when you're really in a hurry, and
slightly longer elaborations on their appearance, personality
and quirk, as well as an example on how they might challenge
intruders when they �irst meet them.

Aryte (war)
Aryte is a scarred, hostile lizardfolk, who's always gnawing
on severed �ingers.
Appearance. Aryte's green scales are crisscrossed with

angry, white scars, and one of her eyes have been gouged out.
Personality. Aryte is con�ident and aggressive, and will

attack the party at the slightest provocation.
Quirk. Aryte carries a pouch �illed with half-rotten �ingers,

which she's constantly crunching on, even while speaking.
Sample	Sentence. "Soft ones walk into Aryte's home. Soft

ones must be seeking death by spear. This pleases Aryte."

Baeshra (animal)
Baeshra is a crocodile-like lizardfolk with a nasty body odor.
Appearance. Baeshra walks hunched over, nearly

crawling on all fours. Dark mold cover most of his scales.
Personality. Baeshra is patient like a crocodile, speaking

little and softly, waiting to lunge at any sign of aggression.
Quirk. Baeshra sleeps mostly submerged in warm,

stagnant water, and is always surrounded by a foul odor.
Sample	Sentence. "Who are strangers, who enter mouth

of many sharp teeth?"

Darastrix (dragon)
Darastrix is a large and arrogant lizardfolk, who refers to
non-lizardfolk as 'food' or 'meat'.
Appearance. Darastrix is a hulking lizardfolk with a broad

chest, a toothy grin and several grisly carvings in his scales.
Personality. A champion to his peers, Darastrix believes

lizardfolk to be superior to all other humanoids.
Quirk. Darastrix only refers to non-lizardfolk as 'meat' or

'food', even if on friendly terms with them.
Sample	Sentence. "Meat serves itself to Darastrix. Is food

to be talking, or food to be eaten?

Garurt (axe)
Garurt is a dull-headed and curious lizardfolk, who wields a
large axe and loves to (mis)use metaphors.
Appearance. Garurt is de�ined by his very large axe,

which is also painted several places on his clothes and body.
Personality. Garurt is a somewhat dull-headed, but

curious and inquisitive lizardfolk.
Quirk. Garurt loves metaphors, although he doesn't quite

understand how they work.
Sample	Sentence. "Strangers has come to lair, but of what

purpose? Like axe, Garurt must have answer or become rust."

Kosj (small)
Kosj is a small, beautiful and vain lizardfolk, who is fascinated
by non-lizardfolks' soft skin and hair.
Appearance. Kosj is a small, but beautiful (by lizardfolk

standards) lizardfolk with sharpened teeth and claws.
Personality. Kosj is vain, but ultimately sympathetic and

welcoming to non-lizardfolk.
Quirk. Kosj is fascinated by the soft skin and hair of

humanoids, which she'll touch or caress inappropriately.
Sample	 Sentence. "Have you come to trade soft scales

and �ine fur for teeth and claw of lizardfolk?"

Litrix (armor)
Litrix is a lanky and cunning lizardfolk, who decorates her
armor with trophies from her kills.
Appearance. Litrix is a tall and lanky lizardfolk, who

wears armor decorated with jewelry, fur and bones.
Personality. Litrix is a serious and somber lizardfolk, with

ruthless cunning and a sharp tongue.
Quirk. Litrix most priced possession is her armor, which

she decorates with trophies from her kills.
Sample	 Sentence. "Soft ones will look pretty on metal

scales. Speak, or I will �ind room for you."

Mirik (song)
Mirik is a cheerful and gaudily-dressed lizardfolk, who laughs
in inappropriate situations.
Appearance. Mirik is a slender lizardfolk, who wears

gaudy clothing and a necklace of brightly colored stones.
Personality. Mirik is a cheerful and happy lizardfolk, a

trait which is often unappreciated by his kin.
Quirk. Mirik has learned to laugh, and does this constantly

when dealing with non-lizardfolk.
Sample	 Sentence. "Haha-haha! Strangers' approach

makes fear and confusion. What do you want? Ha. Ha-ha?"

Valignat (burn)
Valignat is a scarred and hateful lizardfolk, who eats only raw
food and carries around a small sack of vermin snacks.
Appearance. Valignat's scales bear clear burnmarks, with

terrible damage stretching from his arms to his face.
Personality. Valignat is a distrusting and malignant

lizardfolk, cruel and hateful even by lizardfolk standards.
Quirk. Traumatized by a cooking accident, Valignat eats

his food raw and wriggling, and is often eating frogs,
squirrels and other vermin from a small sack at his belt.
Sample	 Sentence. "Why have you come? Mmmh, just a

small bite, and Valignat will devour truth from you."

5


DM's Notes
Lizardfolk Lair
Traveling to the Lair (sea)

Ten miles – three hours in normal conditions.
Council gives a modi�ied keelboat with two pairs of oars
and a mast. Two guards sail/row the boat for the party.
The guards stay to protect the boat.
SAHUAGIN	AMBUSH

Wave	 1. Sahuagin	 Deep	 Diver stays in water,
while 6 sahuagin climb aboard, DC 13 Perception
check to avoid surprise.
Wave	 2. 2 sahuagin	 coral	 smashers attack the
hull (AC 15, 100 HP, damage threshold 10),
sahuagin	deep	diver climbs aboard stealthily.
Wave	 3. sahuagin	 deep	 diver and remaining
sahuagin	 coral	 smashers attack, deep diver
�lees if below 30 hp.
Treasure – two coral warhammers (25gp) and
Trident	of	Fish	Command.

When approaching promontory, characters see well-
traveled track (A) leading inland from the coast. If they
sail further, they see another track running up the middle
of the promontory, before disappearing behind foliage
(D). They also see 15 ft. wide, 6 ft. high sea cave on the tip
of the promontory (E).

Traveling to the Lair (land)
Longer because of dif�icult terrain – 12 hours traveling
over Dunwater River (B). Can see the entrance to giant
lizards' cave (C).
BULLYWUG	AMBUSH

Wave	1. 6 bullywugs try to surprise characters.
Wave	2. bullywug	croaker and 2 bullywugs.
Wave	3. Gulpa'Gor (bullywug	royal) mounted on
giant	 toad. DC 16 Intimidation or Persuasion to
convince to retreat. On failure, Gulpa'Gor and giant
toad attacks, while other bullywugs watch. If he
dies, remaining bullywugs �lee.
TREASURE – helm	of	underwater	action with 325pp

Lair Features
CEILINGS – 12 ft. high except 10, 11, 12, 22, 24, 25, 36
and 40, which are 15 ft, and 49, 50, 51, 52 (see areas).
DOORS – wooden, closed, not locked, 5 ft. by 8 ft.
PATHWAYS – pathways in areas 22, 49, 50, 51, 52 are
stone and 1 foot above water.
PILLARS – wood on stone pedestals, 3 ft. diameter.
ILLUMINATION – brightly illuminated by walltorches,
except 22, 26, and 47, which are unlit and dark. Corridors
between rooms are not illuminated.

Inhabitants
Only Othokent, Sauriv, Irhtos, shamans and scaleshields
speak Common. Sauriv is �luent and literate.
Lizardfolk are nervous and on edge, raided a few weeks
ago by humans and half-ogres.
Initially suspicious of characters, but do not attack at �irst
sight unless characters provoke hostility.
Challenges characters and orders them to leave or
surrender, unless the party has a suitable story.
If refused, lizardfolk attack to get characters to leave, or to
the death, can be calmed if characters call for a truce and
parlay with Othokent.
If the party surrenders, they are taken to Othokent.

Patrols
2 lizardfolk (one with torch), 1 lizardfolk	scaleshield.
Roll d12 every 10 minutes, 12 = party meets patrol.
One member of patrol carries key to gates at area 41.

1. North Entrance
OUTSIDE	DOOR – DC 13 Survival or Investigation to �ind
tracks leading to door through marsh. DC 14 Perception to
�ind door if not following tracks.
DESCRIPTION – Shrubs and tall grasses conceal a large,
stout wooden door.
DOOR – Unlocked, opening does not alert guards (area 2).

2. Guard Room
DESCRIPTION – two benches along the longer walls.
LIZARDFOLK – 5 lizardfolk guards, ready for action if
alerted, lounging on benches talking if not.
ALERT – if the characters make noise in the corridor, a
lizardfolk investigates and shouts for the rest to come.
DEVELOPMENT – If combat breaks out, one guard tries
to alert lizardfolk in area 4.

3. Barracks
DESCRIPTION – Thirtreen straw matresses along walls,
wooden chest by each, long wooden table and benches.
LIZARDFOLK – 3 lizardfolk and 1 lizardfolk
scaleshield readying for patrol if not alerted.
ALERT – If alerted of combat in area 2, lizardfolk here
go south and try to trap characters from behind.
CHESTS – unlocked, personal effects. 100 sp, a dagger in
bone scabbard, wooden mallet, crude reed �lute, crude
pewter mug with Semuanya's symbol (reptilian egg).
KEY – lizardfolk scaleshield carries key to chest in area 4.
DEVELOPMENT – lizardfolk in area 5 hears combat here.

4. Officer's Quarters
DESCRIPTION – In center, table and two chairs with
bowl of apples on table. On west wall, bed and chest.
CHEST – DC 12 Thieves' Tools or key to unlock. Contains
morningstar, 50ep, violet-colored crystal (worthless).

5. Officer's Quarters
DESCRIPTION – On north wall, table and chair, jug of
cider and cup on table. On west wall, bed and chest.
LIZARDFOLK – an of�icer lizardfolk	 scaleshield is
sharpening his sword, leaps up if characters enter. Combat
here alerts lizardfolk in areas 2 and 3. Of�icer carries key
to chest and silver collar (15gp).
CHEST – DC 12 Thieves' Tools or key to unlock. Contains
25ep, dagger, leather whip.

6. Armory
DESCRIPTION – Shields hanging on all walls. On north
wall, javelins in wooden racks. On east wall, three chests.
CHESTS – 10 clubs, 10 longswords, 10 morningstars.

7. Kitchen
BEFORE	DOOR – can smell cooking meat with acrid tang,
can hear chattering and clanking.
DESCRIPTION – large �irepit with multiple half-cooked
animal carcasses. In center of room, long table with
knives, meat and bone. On �loor near table, uncured hides,
two large wooden buckets. On south wall, wooden cabinet
with clay kitchenware. On west wall, three wooden
barrels. On east wall, open wooden cask with white
crystalline substance, three wooden bockets and empty
cauldron suspended over �irepit.

6


LIZARDFOLK – �ive lizardfolk commoners cooking.
Tries to escape to area 9, �ight only if cornered.
FOODSTUFFS – no valuable items in this room (spices,
water, brine, salt, herbs, rendered animal fat).
CARCASSESS – Cooking carcasses are a sahuagin and a
shark. DC 16 Investigation or Nature (or Oceanus)
recognizes sahuagin. Hides under the table are theirs,
buckets near table are their entrails and organs.

8. Stores
DESCRIPTION – Six carcasses of various sizes hanging
from hooks. On south wall, four open barrels and a basket.
On west wall, three jars, chest, barrel. On east wall, cage
with a dozen waterfowl.
FOODSTUFFS – barrels, basket, jugs and chest contain
apples, pears, nuts, giant snake carcass in brine, berries,
herbs, salt.
CARCASSESS – manta ray, giant frog, hobgoblin, two
sharks, giant cray�ish. Shark has smashed plate armor
from coral and wood. DC 14 Nature (or Oceanus) sees it is
made by sahuagin.

9. Barracks
DESCRIPTION – 15 straw matresses and small chests,
long table with benches in center.
LIZARDFOLK – If not alerted, 4 lizardfolk, a lizardfolk
scaleshield and a lizardfolk	shaman are here. Shaman
orders lizardfolk to attack even if party accompanied by
friendly lizardfolk, DC 15 Persuasion prevents �ight.
CHESTS – unlocked, contain personal possesions,
whetstone, dagger, crocodile carving, 30sp.

10. Banquet Hall
DESCRIPTION – Long wooden tables with wooden
benches and chairs. On the table, pots, jars, plates, cups
drinking mugs, baskets. On west and east wall are
cupboards.
LIZARDFOLK – 5 lizardfolk	 commoners are setting
the table, �ight only if cornered, �lee to area 29.
CUPBOARDS – contain extra mugs, platters, bowls, etc.

11. Throne Room
DESCRIPTION – Stone pillars around central area,
wooden throne in far end of room on stone dais, carved
with reptiles and inset with gemstones. Heads of several
creatures mounted on plaques of wood on the walls (giant
cray�ish, carrion crawler, hippopotamus, hobgoblin,
sahuagin, brown bear, lion, shark, giant frog, another
shark)
LIZARDFOLK – two lizardfok hatchlings are playing in
the center, wandered from area 24. Are curious about
characters, try to attach themselves to characters and
follow where they go, adorable and harmless.
THRONE – carved with snakes and lizards with blue-
green gemstone eyes, DC 10 Investigation to see they are
useless quartz. DC 12 Perception or Investigation to �ind
hidden space under throne, containing key to chest in
area 26.
SECRET	 DOOR – DC 14 Perception or Investigation to
�ind secret trapdoor behind throne. Opens to 20 ft. deep
shaft with iron handrails, descends to 10x10ft. tunnel that
leads to identical shaft to area 34.

12. Temple
DESCRIPTION – Smells like sweet perfume. By south
wall, altar with lit burners on each side and a
candelabrum with four lit candles on altar. Above altar,
wall is decorated marine fresco of a lizardfolk warrior
with a club (Semuanya, lizardfolk deity). On east and west
walls, blue and green drapes.
LIZARDFOLK – a lizardfolk	 shaman is crouched in
prayer before the altar. Two amphisbaenae live within
the hollow altar. Amphisbaenae attack anyone except
shamans, queen and subchief. Shaman is meditating,
roused by sound of combat or direct attempts to contact
him. Flees to alert area 20, unless cornered. TREASURE –
two tridents and two folded nets taken from sahuagin,
candelabrum (25gp), two incense burners (10gp each).

13. Vestry
DESCRIPTION – Seven wooden masks decorated with
blue and green feathers representing crocodile and
serpents hang on walls. On west wall, closed chest.
MASKS – DC 12 Investigation to �ind key to chest in area
18 inside one of the masks.
CHEST – unlocked. DC 12 Investigation to spot poison gas
trap, DC 12 Sleight of Hand to disarm, triggers on failure.
Fills entire room with noxious gas, DC 10 Con save or
cough and choke for 1d4 minutes, attracting wandering
patrols and nearby inhabitants. Contains silver gong and
striker (25gp), �ive silver bells (5gp each), silver chalice
(50gp) and wooden horn.

14-17. Shaman's Quarters
DESCRIPTION – identical but similar rooms: wooden
table and chair, straw mattress and small chest.
CHESTS – each unlocked and contain personal items and
ivory statuette of Semuanya. One has club and 10ep. One
has silver belt buckle (5gp), 20sp and colored bird feather.
One has 7ep. One has blue-green cloth and 25sp.

18. Senior Shaman's Living
Quarters

DESCRIPTION – On south wall, table with two chairs.
Table has carafe, cup, basket. On north wall, small table
with unlit incense burner and a chest.
INCENSE	BURNER – has a small key to chest in area 19.
CHEST – unlocks with key from area 13, contains 20gp
and potion	of	water	breathing.
OTHER	TREASURE – Carafe (10gp), cup (3gp), incense
burner (5gp).

19. Senior Shaman's Sleeping
Quarters

DESCRIPTION – On south wall, single cot and chest.
Large wooden carving of lizardfolk with club on east wall.
CHEST – locked, DC 12 Thieves Tools' or key from area 18
to open. DC 12 Investigation to notice poison needle trap,
DC 12 Sleight of Hand to disarm, failure triggers. Small
poison dart his anyone in front of lock, 1 piercing damage
and 1d4+2 poison damage. Contains silver �igure of
Semuanya (25gp), leather bag with 50ep and a pearl	 of
power.

7


20. Chief Shaman Living Area
DESCRIPTION – On south wall, table with bowl of fruit.
On north wall, bench with wooden chair facing it.
LIZARDFOLK – if not alerted, lizardfolk	 shaman
leading two lizardfolk in prayer. Shaman orders
lizardfolk to attack even if party accompanied by friendly
lizardfolk, DC 15 Persuasion prevents �ight. – TREASURE
– shaman wears gold necklace with pearls (100gp).

21. Chief Shaman Sleeping Area
DESCRIPTION – On west wall, single cot and chest. On
east wall, table with silver statuette of lizardfolk and
incense burner.
CHEST – DC 12 Thieves' Tools or key (stuck under table
with blob of resin) to open. DC 12 Investigation to notice
swinging blade trap. DC 12 Sleight of Hand to disarm,
triggers on failure. Hits 5 ft. in front of chest, DC 13 Dex
save or 2d6 slashing damage, half on success. Contains
velvet cloth (5gp), leather sack with 200ep, ivory �igurine
of semuanya (25gp) and two doses of antitoxin (100gp).
OTHER	 TREASURE – Silver statutette (50gp) and
incense burner (5gp).

22. Cave of the Giant Lizards
DESCRIPTION – cave entrance 30 ft. by 15 ft., marshy
ground turns to mud near cave entrance from marsh,
impossible to move at normal speed, tracks from large
creatures going in and out.
MUD – 15 inches deep, dif�icult terrain everywhere
except edge of pit to the west.
GIANT	 LIZARDS – 6 giant	 lizards attack intruders
immediately, can be called of by lizardfolk, will chase
characters out of cave.
DEVELOPMENTS – combat alerts lizardfolk in area 23.
TREASURE – 5 ft. north of southern wall is battered
breastplate in the mud and +1	longsword.

23. Guard Room
DESCRIPTION – On west wall, wooden bench.
LIZARDFOLK – 3 lizardfolk are here.

24. Nursery
DESCRIPTION – Straw mattresses scattered on the �loor,
chairs and tables with cups, mugs, pitchers and bowls.
LIZARDFOLK – 20 lizardfolk	 commoners and 13
hatchlings playing and mingling in small groups. Notices
party if they move into room, aren't hostile towards
characters unless characters are hostile. Will �lee if
combat breaks out, will alert warriors in nearby rooms
after party leaves, if characters were aggressive.

25. Hatchery
DESCRIPTION – Warm, fetid odor, mud �loor, three
reptilian shapes crawling in egg fragments.
HATCHLINGS – 200+ lizardfolk eggs buried in the mud
here, three near door hatched recently.

26. Gate and Treasure Room
DESCRIPTION	(GATE) – Wooden bars reach from �loor
to ceiling, hinged at walls, locked in center.
GATE – DC 20 Thieves' tools to open gate (AC 15, 18 hp,
damage threshold 10). Noise alerts guards in area 27.
SECRET	DOOR – DC 14 Perception notices secret door in
east side of corridor leading to area 26.
DESCRIPTION	(ENTRY	TO	TREASURE	ROOM) – 10 ft.
square entrance expends to large room.

PIT	 TRAP – DC 16 Perception to notice pit trap under
false �loor in entrance corridor, falls through to bog pit
(see 'Hazards in the Marsh'). 5 giant	poisonous	snakes
are also in the pit.
DESCRIPTION	 (TREASURE	 ROOM) – large chamber,
chest and sacks.
CHEST – DC 12 Investigation to notice poison needle trap,
DC 12 Sleight of Hand to disarm, failure triggers. Small
poison dart his anyone in front of lock, 1 piercing damage
and 1d4+2 poison damage. Contains 1700ep, gold-bonded
ivory scepter (100gp), gold crown shaped like serpent
(250gp).
SACKS – various silks and hides (100gp total).

27. Gate and Treasure Room
DESCRIPTION – On east wall, wooden bench.
LIZARDFOLK – a lizardfolk	render and a lizardfolk
guarding lair's treasure. Will only open gate to 26 if
commanded by queen or subchief.

28. Officer's Quarters
DESCRIPTION – On south wall, chair and table with
bowl. On east wall, single bed and chest.
CHEST – contains personal possesions, dagger and 25ep.

29. Barracks
DESCRIPTION – A dozen straw mattresses with chests.
On south wall, table with wooden benches.
LIZARDFOLK – 4 lizardfolk, a lizardfok	render and a
lizardfok	 scaleshield. Scaleshield orders lizardfolk to
attack even if party accompanied by friendly lizardfolk,
DC 15 Persuasion prevents �ight.
CHESTS – Each has 5sp, one has seashell necklace, one
has pewter mug, one has pink coral (10gp), one has
leather bag with �ive stones.

30. Subchief's Living Quarters
DESCRIPTION – High quality furniture, four chairs and
table with gleaming bowl. Small cask in southeast corner
with unlit lantern and goblet.
ITEMS – electrum bowl (50 gp), wine in casket, silver
goblet (7gp) and hooded lantern.

31. Subchief's Sleeping Quarters
DESCRIPTION – On east wall, single cot with rug made of
lions skin beneath. Chest with lock in southwest corner.
CHEST – DC 12 Thieves tools to open. DC 12 Investigation
to spot poison gas trap, DC 12 Sleight of Hand to disarm,
triggers on failure. Fills entire room with paralyzing gas,
DC 10 Con or paralyzed for 1d4 minutes. Can repeat
saving throw at the end of each minute. Contains �ive
leather belts with electrum buckles (10gp), electrum
armband (20gp), 50sp, and prismatic kaleidoscope.

32. Guard Room
DESCRIPTION – On east wall, wooden bench.
Lizardfolk – 3 lizardfolk and a lizardfolk
scaleshield. Challenges approaching characters.
Intimiation and Persuasion has disadvantage vs these
lizardfolk, only convincing story gains access to area 33.

33. Queen's Living Quarters
DESCRIPTION – Comfortably furnished, four chairs and
circular table with platter, carafe and goblet. In southeast
corner, upholstered armchair.
ITEMS – Silver platte (10gp), silver carafe (10gp), and
silver goblet (5gp). All engraved with pictograph showing
lizard standing proudly with forked tongue extended.

8


34. Queen's Sleeping Quarters
DESCRIPTION – by south wall, large ornate bed with
rugs and cushions. Next to it, small table with drawing of
powerful-looking lizard queen. In southeast corner, chest
with padlock and carved wooden wardrobe.
SECRET	DOOR – DC 16 Perception to notice secret door
in southwest corner to area 11.
CHEST – DC 12 Investigation to notice needle trap, DC 12
Sleight of Hand to disarm, failure triggers. Small needle
hits anyone in front of lock, DC 10 Medicine knows needle
it is not poisoned. Contains leather straps and belts with
pearls and gold (100gp), gold-banded dagger (25gp),
25gp, �lask of perfurmed oil (5gp), jade �igurine of
Semuanya (25gp).
WARDROBE – red robe with gold thread (100gp).

35. Queen's Lounge
DESCRIPTION – In center, two chairs and circular table
with chess board, silver bowl, decanter and two goblets.
On south wall, upholstered couch with glass mirror above
and two chests by the sides.
LIZARDFOLK – 2 lizardfolk	 commoners playing a
game, they try to �lee and take refuge in area 36, �ight only
if cornered or if party tries to enter area 37.
CHESTS – One chest has set of leather straps and belts
with silver buckles and coral (10 gp), perfumed oil (5 gp),
silk scarf (3 gp), and 50 ep. Other has silver mirror (10
gp), perfumed oil (5 gp), velvet cloth (20 gp), and 50 ep.
ITEMS – Silver bowl (10gp), silver decanter (5gp) and
two silver goblets (3gp each).

36. Royal Bath
DESCRIPTION – 20 ft. square pool of water in center
with steps leading into 15 ft. deep clear, warm water.

37. Royal Hatchery
DESCRIPTION – Warm, mud �loor.
EGGS – 12 lizardfolk eggs buried under mud surface, are
very valuable to the lizardfolk queen.

38. Minister's Quarters
DESCRIPTION – Warm and smoky. In center, upholstered
armchair and wooden chair by circular table with closed
book. In northwest corner, brass tripod with brass bowl
�illed with coals.
SAURIV – sits in armchair, reading papyrus. Sauriv is
queen's advisor and most intelligent lizardfolk. Does not
�ight, is surprised to see intruders, asks questions amiably.
Is behind the alliance against the sahuagin and the
purpose of weapons smuggled by the Sea	 Ghost. Has
fading eyesight, and blunted teeth and claws. Wears gold
chain around his neck (200gp).
DEVELOPMENTS – DC 10 Persuasion convinces Sauriv
characters are not in league with sahuagin, he informs
them of alliance against sahuagin and arranges meeting
with the queen to bring humans into alliance. On failure,
Sauriv excuses himself to warn queen in area 40 and
return with guards to accompany party to drill hall. If the
party doesn't cooperate, their mission has failed and the
queen orders her followers to hunt them down – the
chance of a patrol increases to 1 in 2 every 5 minutes.
READING	 MATERIALS – Sauriv's scroll is in Common,
sent by local locathat chief to lizardfolk queen, recognizes
locathah as ambassadors. The book on the table is Power
Politics by Abel Mackie (5gp).

39. Minister's Sleeping Quarters
DESCRIPTION – By east wall, bed and open, empty
wardrobe. By south wall, bookcase with �ive books and
leather chair. By west wall, iron chest with padlock and
single clove on top.
CHEST – DC 12 Thieves' Tools or key adhered to exterior
panel of chest with resin (resin is poisonous if touched,
DC 12 Con save or poisoned 1 hour, can repeat saving
throw every 15 minute). Glove on top has traces of resin
on �ingertips. Chest contains 50ep, perfurmed oil (5gp)
�ive pearls (3gp each) and vial of basic	poison.
BOOKS – The	 Politics	 of	 Power by Lucia Domici (5 gp),
The	Triumph	 of	Diplomacy by Tyrons Scroot (5 gp), The
Occult	 Properties	 of	 Gemstones by Archmage Tenser (10
gp), A	Lizard	Language	and	Common	Tongue	Grammar (10
gp), The	 Nature	 of	 the	 Sahuagin by Professor Gaxm (15
gp).

40. Drill Hall
DESCRIPTION – six �loor-to-ceiling pillars around empty
central area, several wooden benches near north and
south walls. On east wall, large mattress and target
dummy with head of �ish-like creature on it.
LIZARDFOLK – eight lizardfolk and a lizardfolk
render are drilling and throwing javelins at dummy,
while powerfully built and tall Queen	Othokent, Irhtos
(lizardfolk	subchief) and two lizardfolk	scaleshields
look on. If the characters enter aggressively, they are
attacked. Otherwise, queen parlays with them.
KEYS – queen and subchief carry keys to their quarters.

41. Thick Gate
DESCRIPTION – wooden gate locked in center.
GATES – one of these gates in each end of corridor to
eastern section of lair. DC 20 Thieves' Tools to open gate
(AC 15, 18 hp, damage threshold 10). Gates are unlocked
by guard patrols, if noise is made, guards from nearest
guard post (42 or 48) come in 1d6 rounds.

42. Guard Post
DESCRIPTION – Southwest corner has wooden door and
wooden bench.
LIZARDFOLK – 3 lizardfolk and a lizardfolk
scaleshield, combat here is not heard in area 44, but one
guard runs there to alert them. Scaleshield has keys to
area 43.

43. Prisoner Cell Entry Hall
DESCRIPTION – Five closed doors to the right.
CELLS – DC 15 Thieves' tools or keys from scaleshield in
43 to unlock cell door (AC 15, 18 hp, damage threshld 10).

43a. Sahuagin Water Cell
DESCRIPTION – water instead of �loor, metal grill
halfway across room, swimming shape beneath surface.
GRILL – Separates shallow water from deep water. DC 12
Thieves' tools or cell key to unlock.
SAHUAGIN – kept captive in deep end, speaks common
and is cunning. Lies and says it is a triton held captive by
evil lizardfolk, offers assistance against mutual enemies. If
characters know it is sahuagin, still offers assistance
against lizardfolk for its freedom. Will aid the party in
combat but attempt to escape at the �irst opportunity. If
characters decline it, it tries to escape to area 49. Oceanus
recognizes sahuagin and advises against allying with it,
tries and kills it himself, if the characters overrule him.

9


43b. Empty Water Cell
DESCRIPTION – identical to 43a, but empty.

43c-43d. Empty Cell
DESCRIPTION – Empty.

43e. Lizardfolk Cell
DESCRIPTION – a single lizardfolk here.
LIZARDFOLK – a lizardfolk	 commoner kept as a
disciplinary measure. Escapes to area 44 if able. Attacks
sahuagin on sight.

44. Barracks
DESCRIPTION – In center, benches and table. Eleven
straw matresses and chests along walls.
LIZARDFOLK – 2 lizardfolk and a lizardfolk
scaleshield playing dice at the table. Lizard scaleshield
has silvered necklace (10 gp) and 20cp are on the table.
CHESTS – unlocked, contains personal possesions and
four purses with 6sp each, three �lasks of oil (3sp each),
bag of seashells, solid quarts sphere and dagger.

45-46. Officers' Quarters
DESCRIPTION – Chair and table, bed and chest.
CHESTS – personal possesions, one contains dagger and
20sp, other contains 15sp and chunk of amber (10gp).

47. Garbage Room
DESCRIPTION – Dark, smells of decay, on �loor are
broken weapons, leather straps, moldy sacks, dirty
clothes, and wood pieces.
BACKPACK – DC 15 Perception spots backpack in
southwest corner, contains 5gp, 11sp, topaz (10gp) and
explorer's pack.

48. Guard Post
DESCRIPTION – By south wall, wooden bench.
LIZARDFOLK – 4 lizardfolk, if battle in area 52, three
go to investigate, fourth goes to area 44 for
reinforcements.

49. Guard's Pool
DESCRIPTION – Illuminated by torches set in sconces
along pathway. Large, water-�illed cave, connects to sea
through a passage. Roof in passages to sea and southeast
are only 5 ft. above water. Main cave has roof 25 ft. above
water, natural except rough ledge cut into rock along
southern edge. At western edge of ledge, opening cuts into
passage beyond. Stone steps lead from opening to water.
LIZARDFOLK – 4 lizardfolk hide in seaweed. If
intruders arrive, one alerts areas 42, 44, 45, 46 and 48,
one alerts areas 50, 51 and 52. Last two wait for
reinforcements and attacks intruders from the rear.
Lizardfolk are instructed to do nonlethal damage.

50. Koalinth Pool
DESCRIPTION – Flooded cavern, murky water, stone
path follows west wall few feet above water.
KOALINTH – DC 14 Perception spots a koalinth
sergeant and 3 koalinth resting in weeds under water.
The koalinth attack on sight, unless party accompanied by
lizardfolk. The koalinth have refused the alliance, they
have elves of all types. Koalinth sergeant wears silver
armband (25gp).

51. Locathah Pool
DESCRIPTION – Flooded cavern, clear water, �loor
covered by mass of weeds, stone path in west wall few
feet above waterline.
LOCATHAH – a locathah	 hunter, 4 locathah and 5
giant	 sea	 eels. Doesn't attack characters unless they
brought sahuagin. If combat is in area 50 or 52, they help
lizardfolk, leaving eel mounts behind. Locathah hunter
has purse with 20gp.

52. Merfolk Pool
DESCRIPTION – Flooded cavern, colorful blue and green
algae on water surface, obscuring depths.
MERFOLK – a merfolk	savager and 3 merfolk beneath
algae. Merfolk defend themselves if attacked. DC 14
Persuasion can have them discuss the alliance. If they
hear combat in area 50 or 51, they respond to help defend
their allies. Merfolk has purse with 20gp.

Formalizing the Alliance
If the characters impressed lizardfolk, Othokent sends
Garurt and Vyth (Common-speaking lizardfolk
scaleshields) to Saltmarsh as ambassadors.
Lizardfolk invite town to join attack on sahuagin fortress.
Town council agrees after learning about sahuagin.
Party is rewarded with 700 gp and 1600 XP.

Mission Gone Wrong
If characters fought lizardfolk, Saltmarsh initially hails
them as heroes for weakening or eliminating lizardfolk
and gives them 700 gp.
Merfolk arrive and meets with council, explaining
sahuagin threat and the lizardfolk alliance.
Council explains party's actions and express interest in
joining the alliance. Merfolk agrees.

Croc Hunt
Othokent wants party to kill a very large crocodile named
Thousand	Teeth	 the	Devourer. Crocodiles are sacred
to lizardfolk, but this one has attacked and killed many
lizardfolk. Lizardfolk has to patrol near its lair, but are
forbidden from harming or killing the crocodile. It is no
problem if the party does it, and Othokent wants its head.
Queen Othokent gives them a potion	of	superior	healing.

Traveling to the lair
THROUGH	MARSH – 12 miles (8 hours), for each hour
50% chance of a random Marsh Encounter (p. 85).
ALONG	 RIVERBANK – 20 miles (13 hours), every 3
hours 50% chance of random Marsh Encounter (p. 85).

Lair of the Devourer
DESCRIPTION – ground slopes toward tangle of marsh
trees and blanket of mist. Large pool of brackish water, 60
ft. diamter, shaded by vines and branches. Yellowed bones
visible in the shallows, great muddy mound rising in
pool's center
POLLUTED	 POOL – 8 ft. deep in center, creature who
ingests more than spoonful, DC 12 Con or poisoned 1
hour.
THOUSAND	TEETH	AND	SNAKES – Passive perception
15 or more to spot 2 giant	 constrictor	 snakes before
they ambush characters at pools edge. Thousand	Teeth
sleeping nearly invisible, attacks if creature enters pool or
noise is made, attacks party and scares away snakes.

10


Monster Stat Blocks

11

Lizardfolk
Medium humanoid (lizardfolk), neutral

Armor Class 15 (natural armor, shield)
Hit Points 22 (4d8 + 4)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

15 (+2) 10 (+0) 13 (+1) 7 (–2) 12 (+1) 7 (–2)

Skills Perception +3, Stealth +2, Survival +5
Senses passive Perception 13
Languages Draconic
Challenge 1/2 (100 XP)

Hold Breath. The lizardfolk can hold its breath for
15 minutes.

Actions
Multiattack. The lizardfolk makes two melee
attacks, each one with a different weapon.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 5 (1d6 + 2) piercing damage.

Heavy Club. Melee Weapon Attack: +4 to hit, reach
5 ft. Hit: 5 (1d6 + 2) bludgeoning damage.

Javelin. Melee or Ranged Weapon Attack: +4 to hit,
reach 5 ft. or range 30/120 ft. Hit: 5 (1d6 + 2)
piercing damage.

Spiked Shield. Melee Weapon Attack: +4 to hit,
reach 5 ft. Hit: 5 (1d6 + 2) piercing damage.

Lizardfolk Commoner
Medium humanoid (lizardfolk), neutral

Armor Class 13 (natural armor, shield)
Hit Points 16 (3d8 + 3)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

15 (+2) 10 (+0) 12 (+1) 7 (–2) 12 (+1) 7 (–2)

Skills Perception +3, Stealth +2, Survival +3
Senses passive Perception 13
Languages Draconic
Challenge 1/4 (50 XP)

Hold Breath. The lizardfolk can hold its breath for
15 minutes.

Actions
Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 5 (1d6 + 2) piercing damage.

Lizardfolk Scaleshield
Medium humanoid (lizardfolk), neutral

Armor Class 16 (Scale Mail, shield)
Hit Points 32 (5d8 + 10)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

15 (+2) 10 (+0) 14 (+2) 7 (–2) 12 (+1) 7 (–2)

Skills Athletics +4, Perception +3, Survival +5
Senses passive Perception 13
Languages Draconic
Challenge 1 (200 XP)

Hold Breath. The lizardfolk can hold its breath for
15 minutes.

Actions
Multiattack. The lizardfolk makes two melee
attacks, each one with a different weapon.

Morningstar. Melee Weapon Attack: +4 to hit,
reach 5 ft. Hit: 6 (1d8 + 2) bludgeoning damage.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 5 (1d6 + 2) piercing damage.

Javelin. Melee or Ranged Weapon Attack: +4 to hit,
reach 5 ft. or range 30/120 ft. Hit: 5 (1d6 + 2)
piercing damage.

Spiked Shield. Melee Weapon Attack: +4 to hit,
reach 5 ft. Hit: 5 (1d6 + 2) piercing damage.

Reactions
Shield Block. If an ally within 5 feet of the
scaleshield is hit by an attack, the scaleshield can
reduce that attack’s damage by half.

Giant Lizard
Large beast, unaligned

Armor Class 12
Hit Points 19 (3d10 + 3)
Speed 30 ft., climb 30 ft.

STR DEX CON INT WIS CHA

15 (+2) 12 (+1) 13 (+1) 2 (–4) 10 (+0) 5 (–3)

Senses darkvision 30 ft., passive Perception 10
Languages —
Challenge 1/4 (50 XP)

Actions
Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 6 (1d8 + 2) piercing damage.


12

Othokent
Medium humanoid (lizardfolk), lawful neutral

Armor Class 15 (natural armor)
Hit Points 78 (12d8 + 24)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

17 (+3) 12 (+1) 15 (+2) 11 (+0) 11 (+0) 15 (+2)

Saving Throws Con +4, Wis +2
Skills Perception +4, Stealth +5, Survival +4
Condition Immunities Frightened
Senses Darkvision 60 ft., passive Perception 14
Languages Abyssal, Common, Draconic
Challenge 4 (1,100 XP)

Hold Breath. Queen Othokent can hold her breath
for 15 minutes.

Skewer. Once per turn, when Queen Othokent
makes a melee attack with her trident and hits, the
target takes an extra 10 (3d6) damage, and
Othokent gains temporary hit points equal to the
extra damage dealt.

Actions
Multiattack. Queen Othokent makes two attacks,
one with her bite and one with her claws or trident
or two melee attacks with her trident.

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

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft.
Hit: 5 (1d4 + 3) slashing damage.

Trident. Melee or Ranged Weapon Attack: +5 to hit,
reach 5 ft. or range 20/60 ft. Hit: 6 (1d6 + 3)
piercing damage, or 7 (1d8 + 3) piercing damage if
used with two hands to make a melee attack.

Sauriv
Medium humanoid (lizardfolk), neutral

Armor Class 13 (natural armor)
Hit Points 9 (2d8)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

11 (+0) 12 (+1) 11 (+0) 12 (+1) 18 (+4) 16 (+3)

Skills Deception +7, Insight +6, Persuasion +7
Senses passive Perception 14
Languages Common, Draconic
Challenge 1/8 (25 XP)

Hold Breath. Sauriv can hold his breath for 15
minutes.

Fading Eyesight. Sauriv has disadvantage on all
Wisdom (Perception) checks.

Actions
Rapier. Melee Weapon Attack: +3 to hit, reach 5 ft.
Hit: 5 (1d8 + 1) piercing damage.

Reactions
Parry. Sauriv adds 2 to his AC against one melee
attack that would hit him. To do so, Sauriv must
see the attacker and be wielding a melee weapon.

Irhtos (subchief)
Medium humanoid (lizardfolk), neutral

Armor Class 14 (natural armor)
Hit Points 52 (8d8 + 16)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

14 (+2) 10 (+0) 14 (+2) 10 (+0) 16 (+3) 12 (+1)

Saving Throws Wis +5
Skills Athletics +4, Perception +4, Survival +5
Senses passive Perception 15
Languages Common, Draconic
Challenge 3 (700 XP)

Hold Breath. The lizardfolk can hold its breath for 15
minutes.

Spellcasting. The lizardfolk is a 5th-level spellcaster. Its
spellcasting ability is Wisdom (spell save DC 13, +5 to
hit with spell attacks). The lizardfolk has the following
cleric spells prepared:

Cantrips (at will): light, sacred flame, spare the dying,
thaumaturgy

1st Level (4 slots): command, guiding bolt, purify
food and drink

2nd Level (3 slots): hold person, lesser restoration,
silence

3rd Level (2 slots): bestow curse, dispel magic

Actions
Tooth Dagger. Melee Weapon Attack: +4 to hit, reach
5 ft. Hit: 4 (1d4 + 2) piercing damage.

Jaws of Semuanya (Recharge 5–6). The subchief
invokes the primal magic of Semuanya, summoning a
spectral maw around a target it can see within 60 feet
of it. The target must make a DC 13 Dexterity saving
throw, taking 22 (5d8) piercing damage on a failed
save, or half as much damage on a successful one. A
creature that fails this saving throw is also frightened
until the end of its next turn


13

Amphisbaena
Medium monstrosity, unaligned

Armor Class 14
Hit Points 11 (2d8 + 2)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

14 (+2) 18 (+4) 12 (+1) 3 (–4) 10 (+0) 3 (–4)

Skills Perception +2
Senses Blindsight 10 ft., passive Perception 12
Languages —
Challenge 1/2 (100 XP)

Two Heads. The amphisbaena has advantage on
Wisdom (Perception) checks and on saving throws
against being blinded, charmed, deafened,
frightened, stunned, and knocked unconscious.

Actions
Multiattack. The amphisbaena makes two bite
attacks.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft.
Hit: 6 (1d4 + 4) piercing damage, and the target
must make a DC 11 Constitution saving throw,
taking 3 (1d6) poison damage on a failed save, or
half as much damage on a successful one.

Lizardfolk Render
Large humanoid (lizardfolk), neutral

Armor Class 15 (natural armor)
Hit Points 52 (8d10 + 14)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

16 (+3) 10 (+0) 14 (+2) 7 (–2) 12 (+1) 7 (–2)

Skills Athletics +5, Perception +3, Survival +5
Senses passive Perception 13
Languages Draconic
Challenge 3 (700 XP)

Blood Frenzy. The render has advantage on melee
attack rolls against any creature that doesn’t have
all its hit points.

Hold Breath. The lizardfolk can hold its breath for
15 minutes.

Actions
Multiattack. The render makes two attacks: one
with its claws and one with its bite.

Claws. Melee Weapon Attack: +5 to hit, reach 10
ft. Hit: 12 (2d8 + 3) slashing damage.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft.
Hit: 8 (1d10 + 3) piercing damage.

Rend the Field (Recharge 5–6). The render makes a
claw attack against each creature of its choice
within 10 feet of it. A creature hit by this attack
must succeed on a DC 13 Strength saving throw
or be knocked prone.

Lizardfolk Shaman
Medium humanoid (lizardfolk), neutral

Armor Class 13 (natural armor, shield)
Hit Points 27 (5d8 + 5)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

15 (+2) 10 (+0) 13 (+1) 10 (+0) 15 (+2) 8 (–1)

Skills Perception +4, Stealth +4, Survival +6
Senses passive Perception 14
Languages Draconic
Challenge 2 (50 XP)

Hold Breath. The lizardfolk can hold its breath for 15
minutes.

Spellcasting (Lizardfolk Form Only). The lizardfolk is a
5th-level spellcaster. Its spellcasting ability is Wisdom
(spell save DC 12, +4 to hit with spell attacks). The
lizardfolk has the following druid spells prepared:

Cantrips (at will): druidcraft, produce flame, thorn
whip

1st Level (4 slots): entangle, fog cloud

2nd Level (3 slots): heat metal, spike growth

3rd Level (2 slots): conjure animals (reptiles only),
plant growth

Actions
Multiattack (Lizardfolk Form Only). The lizardfolk makes
two attacks: one with its bite and one with its claws.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft. Hit: 5
(1d6 + 2) piercing damage, or 7 (1d10 + 2) piercing
damage in crocodile form. If the lizardfolk is in
crocodile form and the target is a Large or smaller
creature, the target is grappled (escape DC 12). Until
this grapple ends, the target is restrained, and the
lizardfolk can’t bite another target. If the lizardfolk
reverts to its true form, the grapple ends.

Claws (Lizardfolk Form Only). Melee Weapon Attack:
+4 to hit, reach 5 ft. Hit: 4 (1d4 + 2) slashing damage.

Change Shape (Recharges after a Short or Long Rest).
The lizardfolk magically polymorphs into a crocodile,
remaining in that form for up to 1 hour. It can revert
to its true form as a bonus action. Its statistics, other
than its size, are the same in each form. Any
equipment it is wearing or carrying isn’t transformed.
It reverts to its true form if it dies.


14

Koalinth
Medium humanoid (goblinoid), lawful evil

Armor Class 14 (scale mail)
Hit Points 16 (3d8 + 3)
Speed 30 ft., swim 20 ft.

STR DEX CON INT WIS CHA

13 (+1) 11 (+0) 12 (+1) 11 (+0) 10 (+0) 10 (+0)

Saving Throws Dex +2
Skills Athletics +3, Perception +2
Senses Darkvision 60 ft., passive Perception 12
Languages Common, Goblin
Challenge 1/2 (100 XP)

Amphibious. The koalinth can breathe air and water.

Martial Advantage. Once per turn, the koalinth can
deal an extra 7 (2d6) damage to a creature it hits
with a weapon attack if that creature is within 5
feet of an ally of the koalinth that isn’t
incapacitated.

Actions
Trident. Melee or Ranged Weapon Attack: +3 to hit,
reach 5 ft. or range 20/60 ft. Hit: 4 (1d6 + 1)
piercing damage, or 5 (1d8 + 1) piercing damage if
used with two hands to make a melee attack.

Merfolk Savager
Medium humanoid (merfolk), neutral

Armor Class 12
Hit Points 22 (4d8 + 4)
Speed 10 ft., swim 40 ft.

STR DEX CON INT WIS CHA

12 (+1) 14 (+2) 12 (+1) 11 (+0) 10 (+0) 13 (+1)

Saving Throws Dex +4
Skills Athletics +3, Perception +2
Senses passive Perception 12
Languages Aquan, Common
Challenge 1 (200 XP)

Amphibious. The merfolk can breathe air and water.

Actions
Multiattack. The salvager makes two attacks with its
coral rapier.

Coral Rapier. Melee Attack: +4 to hit, reach 5 ft.
Hit: 6 (1d8 + 2) piercing damage.

Inject Toxin (2/Day). Melee Attack: +4 to hit, reach
5 ft. Hit: 6 (1d8 + 2) piercing damage, and the
creature must succeed on a DC 12 Constitution
saving throw or be paralyzed until the end of its
next turn.

Koalinth Sergeant
Medium humanoid (goblinoid), lawful evil

Armor Class 14 (scale mail)
Hit Points 33 (6d8 + 6)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

14 (+2) 11 (+0) 12 (+1) 11 (+0) 10 (+0) 12 (+1)

Saving Throws Dex +2, Wis +2
Skills Athletics +4, Perception +2
Senses Darkvision 60 ft., passive Perception 12
Languages Common, Goblin
Challenge 2 (450 XP)

Amphibious. The koalinth breathes air and water.

Martial Advantage. Once per turn, the koalinth can
deal an extra 7 (2d6) damage to a creature it hits
with a weapon attack if that creature is within 5
feet of an ally of the koalinth that isn’t
incapacitated.

Actions
Multiattack. The koalinth makes two trident attacks.

Trident. Melee or Ranged Weapon Attack: +4 to hit,
reach 5 ft. or range 20/60 ft. Hit: 5 (1d6 + 2)
piercing damage, or 6 (1d8 + 2) piercing damage if
used with two hands to make a melee attack.

Hooked Net. Ranged Weapon Attack: +4 to hit,
range 10/30 ft. Hit: 4 (1d4 + 2) piercing damage,
and the target is restrained. A creature can use its
action to make a DC 12 Strength check to free
itself or another creature in a hooked net, ending
the effect on a success. Dealing 5 slashing damage
to the net (AC 12) frees the target without
harming it and destroys the net.

Merfolk
Medium humanoid (merfolk), neutral

Armor Class 11
Hit Points 11 (2d8 + 2)
Speed 10 ft., swim 40 ft.

STR DEX CON INT WIS CHA

10 (+0) 13 (+1) 12 (+1) 11 (+0) 11 (+0) 12 (+1)

Skills Perception +2
Senses passive Perception 12
Languages Aquan, Common
Challenge 1/8 (25 XP)

Amphibious. The merfolk can breathe air and water.

Actions
Spear. Melee or Ranged Weapon Attack: +2 to hit,
reach 5 ft. or range 20/60 ft. Hit: 3 (1d6) piercing
damage, or 4 (1d8) piercing damage if used with
two hands to make a melee attack.


15

Locathah
Medium humanoid (locathah), neutral

Armor Class 13 (natural armor)
Hit Points 22 (4d8 + 4)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

13 (+1) 12 (+1) 12 (+1) 11 (+0) 10 (+0) 11 (+0)

Saving Throws Dex +3
Skills Athletics +3, Perception +2
Senses passive Perception 12
Languages Aquan, Common
Challenge 1/2 (100 XP)

Leviathan Will. The locathah has advantage on
saving throws against being charmed, frightened,
paralyzed, poisoned, stunned, or put to sleep.

Limited Amphibiousness. The locathah can breathe
air and water, but it needs to be submerged at least
once every 4 hours to avoid suffocating.

Actions
Multiattack. The locathah makes two melee attacks
with its spear.

Spear. Melee or Ranged Weapon Attack: +3 to hit,
reach 5 ft. or range 20/60 ft. Hit: 4 (1d6 + 1)
piercing damage, or 5 (1d8 + 1) piercing damage if
used with two hands to make a melee attack.

Giant Sea Eel
Large Beast, unaligned

Armor Class 14 (natural armor)
Hit Points 19 (3d10 + 3)
Speed 0 ft., swim 40 ft.

STR DEX CON INT WIS CHA

11 (+0) 14 (+2) 12 (+1) 7 (–2) 10 (+0) 7 (–2)

Saving Throws Dex +4
Skills Perception +2, Stealth +4
Senses Darkvision 60 ft., passive Perception 12
Languages —
Challenge 1/2 (100 XP)

Water Breathing. The eel can breathe only
underwater.

Actions
Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 13 (2d10 + 2) piercing damage.

Locathah Hunter
Medium humanoid (locathah), neutral

Armor Class 14 (natural armor)
Hit Points 33 (6d8 + 6)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

13 (+1) 14 (+2) 12 (+1) 11 (+0) 14 (+2) 11 (+0)

Saving Throws Dex +4, Wis +4
Skills Athletics +3, Perception +4
Senses passive Perception 14
Languages Aquan, Common
Challenge 2 (450 XP)

Leviathan Will. The locathah has advantage on
saving throws against being charmed, frightened,
paralyzed, poisoned, stunned, or put to sleep.

Limited Amphibiousness. The locathah can breathe
air and water, but it needs to be submerged at least
once every 4 hours to avoid suffocating.

Actions
Multiattack. The hunter makes two attacks with its
envenomed crossbow.

Envenomed Crossbow. Ranged Weapon Attack: +4
to hit, range 80/320 ft. Hit: 11 (2d8 + 2) piercing
damage, and the target must succeed on a DC 12
Constitution saving throw or be poisoned until the
end of its next turn.

Club. Melee Weapon Attack: +3 to hit, reach 5 ft.
Hit: 4 (1d6 + 1) bludgeoning damage.


16

Sahuagin
Medium humanoid (sahuagin), lawful evil

Armor Class 12 (natural armor)
Hit Points 22 (4d8 + 4)
Speed 30 ft., swim 40 ft.

STR DEX CON INT WIS CHA

13 (+1) 11 (+0) 12 (+1) 12 (+1) 13 (+1) 9 (–1)

Skills Perception +5
Senses darkvision 120 ft., passive Perception 15
Languages Sahuagin
Challenge 1/2 (100 XP)

Blood Frenzy. The sahuagin has advantage on melee
attack rolls against any creature that doesn't have
all its hit points.

Limited Amphibiousness. The sahuagin can breathe
air and water, but it needs to be submerged at least
once every 4 hours to avoid suffocating.

Shark Telepathy. The sahuagin can magically
command any shark within 120 feet of it, using a
limited telepathy.

Actions
Multiattack. The sahuagin makes a bite attack and
one claw attack or one spear attack.

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft.
Hit: 3 (1d4 + 1) piercing damage.

Claws. Melee Weapon Attack: +3 to hit, reach 5 ft.
Hit: 3 (1d4 + 1) slashing damage.

Spear. Melee or Ranged Weapon Attack: +3 to hit,
reach 5 ft. or range 20/60 ft. Hit: 4 (1d6 + 1)
piercing damage, or 5 (1d8 + 1) piercing damage if
used with two hands to make a melee attack.

Sahuagin Coral Smasher
Medium humanoid (sahuagin), lawful evil

Armor Class 14 (natural armor)
Hit Points 33 (6d8 + 6)
Speed 30 ft., swim 40 ft.

STR DEX CON INT WIS CHA

16 (+3) 12 (+1) 12 (+1) 12 (+1) 13 (+1) 9 (–1)

Skills Perception +5
Senses darkvision 120 ft., passive Perception 15
Languages Sahuagin
Challenge 1 (200 XP)

Blood Frenzy. The sahuagin has advantage on melee
attack rolls against any creature that doesn't have
all its hit points.

Limited Amphibiousness. The sahuagin can breathe
air and water, but it needs to be submerged at least
once every 4 hours to avoid suffocating.

Shark Telepathy. The sahuagin can telepathically
command any shark within 120 feet of it.

Siege Monster. The coral smasher deals double
damage to objects and structures.

Actions
Multiattack. The coral smasher makes two
warhammer attacks, or a bite and a claw attack

Warhammer. Melee Weapon Attack: +5 to hit,
reach 5 ft. Hit: 7 (1d8 + 3) bludgeoning damage.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft.
Hit: 5 (1d4 + 3) piercing damage.

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft.
Hit: 5 (1d4 + 3) slashing damage.

Sahuagin Deep Diver
Medium humanoid (sahuagin), lawful evil

Armor Class 15 (natural armor)
Hit Points 91 (14d8 + 28)
Speed 30 ft., swim 40 ft.

STR DEX CON INT WIS CHA

14 (+2) 16 (+3) 15 (+2) 12 (+1) 13 (+1) 9 (–1)

Saving Throws Con +4, Wis +3
Skills Perception +5, Stealth +5
Senses darkvision 120 ft., passive Perception 15
Languages Sahuagin
Challenge 4 (1,100 XP)

Blood Frenzy. The sahuagin has advantage on melee
attacks against creatures that don't have all hit points.

Brine Lurker. The deep diver has advantage on
Dexterity (Stealth) checks made underwater.

Limited Amphibiousness. The sahuagin breathes air
and water, but needs to be submerged at least once
every 4 hours to avoid suffocating.

Lure. The deep diver can cause its lure to light up or
darken at will. While the lure is lit, the deep diver
sheds bright light in a 30-foot radius centered on
itself and dim light for an additional 20 feet.

Shark Telepathy. The sahuagin can telepathically
command any shark within 120 feet of it.

Actions
Multiattack. The deep diver makes two attacks with its
glaive, or a bite attack and two claw attacks.

Glaive. Melee Weapon Attack: +4 to hit, reach 10 ft.
Hit: 13 (2d10 + 2) slashing damage.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft. Hit: 7
(1d10 + 2) piercing damage.

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft. Hit:
6 (1d8 + 2) slashing damage.

Light of Sekolah. The deep diver pulses magical light
from its lure. Any creature within 30 feet of the deep
diver that can see the light must succeed on a DC 11
Wisdom saving throw or be charmed until the end of
its next turn. A creature charmed in this way is
incapacitated as it stares at the light.


17

Bullywug
Medium humanoid (bullywug), neutral evil

Armor Class 15 (hide armor, shield)
Hit Points 11 (2d8 + 2)
Speed 20 ft., swim 40 ft.

STR DEX CON INT WIS CHA

12 (+2) 12 (+1) 13 (+1) 7 (-2) 10 (+0) 7 (-2)

Skills Stealth +3
Senses passive Perception 10
Languages Bullywug
Challenge 1/4 (50 XP)

Amphibious. The bullywug breathes air and water.

Speak with Frogs and Toads. The bullywug can
communicate simple concepts to frogs and toads
when it speaks in Bullywug.

Swamp Camouflage. The bullywug has advantage on
Dexterity (Stealth) checks made to hide in swampy
terrain.

Standing Leap. The bullywug’s long jump is up to
20 feet and its high jump is up to 10 feet, with or
without a running start.

Actions
Multiattack. The bullywug makes two melee
attacks: one with its bite and one with its spear.

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft.
Hit: 3 (1d4 + 1) bludgeoning damage.

Spear. Melee or Ranged Weapon Attack: +3 to hit,
reach 5 ft. or range 20/60 ft. Hit: 4 (1d6 + 1)
piercing damage, or 5 (1d8 + 1) piercing damage if
used with two hands to make a melee attack.

Bullywug Croaker
Medium humanoid (bullywug), neutral evil

Armor Class 15 (hide armor, shield)
Hit Points 33 (6d8 + 6)
Speed 20 ft., swim 40 ft.

STR DEX CON INT WIS CHA

14 (+2) 12 (+1) 12 (+1) 7 (-2) 15 (+2) 10 (+0)

Skills Perception +4, Stealth +3
Senses passive Perception 14
Languages Bullywug
Challenge 2 (450 XP)

Amphibious. The bullywug breathes air and water.

Speak with Frogs and Toads. The bullywug can
communicate simple concepts to frogs and toads
when it speaks in Bullywug.

Swamp Camouflage. The bullywug has advantage on
Dexterity (Stealth) checks made to hide in swampy
terrain.

Standing Leap. The bullywug’s long jump is up to
20 feet and its high jump is up to 10 feet, with or
without a running start.

Actions
Spear. Melee or Ranged Weapon Attack: +4 to hit,
reach 5 ft. or range 20/60 ft. Hit: 5 (1d6 + 2)
piercing damage, or 6 (1d8 + 2) piercing damage if
used with two hands to make a melee attack.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 5 (1d6 + 2) piercing damage.

Glaaar-pat (3/Day). The croaker sings a song of
marshy doom. Each chosen creature within 30 feet
of the croaker that can hear the song must make a
DC 12 Wisdom saving throw, taking 9 (2d8)
psychic damage on a failed save, or half as much
damage on a successful one. A creature that fails
this saving throw also has disadvantage on
Constitution saving throws until the end of its next
turn.

Rooooo-glog (1/Day). The croaker sings an ode to
an elder froghemoth. Each bullywug within 30 feet
of the croaker that can hear the song gains 10
temporary hit points.


18

Bullywug Royal
Medium humanoid (bullywug), neutral evil

Armor Class 15 (hide armor, shield)
Hit Points 52 (8d8 + 16)
Speed 20 ft., swim 40 ft.

STR DEX CON INT WIS CHA

16 (+2) 12 (+1) 14 (+2) 7 (-2) 10 (+0) 14 (+2)

Saving Throws Str +5, Dex +3
Skills Athletics +5, Intimidation +4, Stealth +3
Senses passive Perception 10
Languages Bullywug
Challenge 3 (700 XP)

Amphibious. The bullywug breathes air and water.

Brute. A melee weapon deals one extra die of its
damage when the royal hits with it (included in the
attack).

Frog Rider. The royal has advantage on melee
attacks made while riding a frog mount.

Speak with Frogs and Toads. The bullywug can
communicate simple concepts to frogs and toads
when it speaks in Bullywug.

Swamp Camouflage. The bullywug has advantage on
Dexterity (Stealth) checks made to hide in swampy
terrain.

Standing Leap. The bullywug’s long jump is up to
20 feet and its high jump is up to 10 feet, with or
without a running start.

Actions
Multiattack. The royal makes two attacks: one with
its royal spear and one with its bite.

Royal Spear. Melee or Ranged Weapon Attack: +5
to hit, reach 10 ft. or range 20/60 ft. Hit: 10 (2d6
+ 3) piercing damage, or 12 (2d8 + 3) piercing
damage if used with two hands to make a melee
attack. If the target is a Medium or smaller
creature, it must succeed on a DC 13 Strength
saving throw or be knocked prone.

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

Croaked Decree (1/Day). The royal makes a loud
pronouncement. Each bullywug within 60 feet of
the royal that can hear the pronouncement has
advantage on its next attack roll.

Giant Toad
Large beast, unaligned

Armor Class 11
Hit Points 39 (6d10 + 6)
Speed 20 ft., swim 40 ft.

STR DEX CON INT WIS CHA

15 (+2) 13 (+1) 13 (+1) 2 (–4) 10 (+0) 3 (–4)

Senses darkvision 30 ft., passive Perception 10
Languages —
Challenge 1 (200 XP)

Amphibious. The toad can breathe air and water

Standing Leap. The toad's long jump is up to 20 ft.
and its high jump is up to 10 ft., with or without a
running start.

Actions
Bite. Melee Weapon Attack: +4 to hit, reach 5 ft.
Hit: 7 (1d10 + 2) piercing damage plus 5 (1d10)
poison damage, and the target is grappled (escape
DC 13). Until this grapple ends, the target is
restrained, and the toad can't bite another target.

Swallow. The toad makes one bite attack against a
Medium or smaller target it is grappling. If the
attack hits, the target is swallowed, and the grapple
ends. The swallowed target is blinded and
restrained, it has total cover against attacks and
other effects outside the toad, and it takes 10
(3d6) acid damage at the start of each of the
toad's turns. The toad can have only one target
swallowed at a time. If the toad dies, a swallowed
creature is no longer restrained by it and can
escape from the corpse using 5 feet of movement,
exiting prone.


19

Thousand Teeth
Large Monstrosity, unaligned

Armor Class 12 (natural armor)
Hit Points 93 (11d10 + 33)
Speed 30 ft., swim 50 ft.

STR DEX CON INT WIS CHA

19 (+4) 10 (+0) 17 (+3) 2 (–4) 10 (+0) 7 (–2)

Saving Throws Str +7, Con +6
Skills Athletics +7, Stealth +3
Senses passive Perception 10
Languages —
Challenge 6 (2300 XP)

Hold Breath. The crocodile can hold its breath for
30 minutes.

Legendary Resistance (2/Day). If Thousand Teeth
fails a saving throw, it can choose to succeed
instead

Actions
Multiattack. Thousand Teeth makes two attacks:
one with its bite and one with its tail.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft.
Hit: 15 (2d10 + 4) piercing damage.

Tail. Melee Weapon Attack: +7 to hit, reach 10 ft.
Hit: 8 (1d8 + 4) bludgeoning damage. If the target
is a creature, it must succeed on a DC 15 Strength
saving throw or be knocked prone.

Legendary Actions
Thousand Teeth can take 3 legendary actions,
choosing from the options below. Only one
legendary action option can be used at a time and
only at the end of another creature’s turn.
Thousand Teeth regains spent legendary actions at
the start of its turn.

Detect. Thousand Teeth makes a Wisdom
(Perception) check.

Lunge. Thousand Teeth moves up to half its speed.

Bite (Costs 2 Actions). Thousand Teeth makes a bite
attack.

Giant Poisonous Snake
Medium beast, unaligned

Armor Class 14
Hit Points 11 (2d8 + 2)
Speed 30 ft., swim 30 ft.

STR DEX CON INT WIS CHA

10 (+0) 18 (+4) 13 (+1) 2 (–4) 10 (+0) 3 (–4)

Skills Perception +2
Senses blindsight 10 ft., passive Perception 12
Languages —
Challenge 1/4 (50 XP)

Actions
Bite. Melee Weapon Attack: +6 to hit, reach 10 ft.
Hit: 6 (1d4 + 4) piercing damage, and the target
must make a DC 11 Constitution saving throw,
taking 10 (3d6) poison damage on a failed save, or
half as much damage on a successful one.


A Valeur RPGA Valeur RPGA Valeur RPGA Valeur RPGA Valeur RPG

CompendiumCompendiumCompendiumCompendiumCompendium

This document was made with GM Binder.

We hope you enjoy the resources in this

document. If there's anything missing, let us

know at Valeur RPG. If you like it, leave a

review – it helps more than you know!

A big thank you to everyone who purchased

this product on the DM's Guild. You are

helping adventures become real and dreams

come true. Stay tuned for more products

covering Ghosts of Saltmarsh, including more

player options and DM's resources!

Other Products

The Sinister Secret of Saltmarsh – DM's

Resources

Heroes of Saltmarsh I - martial archetypes for

5th Edition

Waterdeep: Dragon Heist – Complete DM's

Bundle

Storm King's Thunder – Complete DM's Bundle

https://www.gmbinder.com/
https://valeurrpg.com/
https://www.dmsguild.com/browse.php?keywords=&x=0&y=0&author=Valeur+RPG&artist=&pfrom=&pto=
https://www.dmsguild.com/product/279666&affiliate_id=193137
https://www.dmsguild.com/product/276400/&affiliate_id=193137
https://www.dmsguild.com/product/268461&affiliate_id=193137
https://www.dmsguild.com/product/275953&affiliate_id=193137

