

4TH LEVEL SURVIVAL ADVENTURE SCENARIO

Design and Graphic Production

Mark MacKinnon

Artwork

Anna Nenasheva, Michelle Tan

Special Thanks

To all the amazing Anime 5E Kickstarter backers who contributed to the campaign and unlocked this scenario as a stretch goal

© 2021 Dyskami Publishing Company

All rights reserved under international law. No part of this file may be reproduced in part or in whole, in any form or by any means, without permission from the publisher, except for brief quotes for use in reviews.

ANIME 5E | FANTASY ROLE-PLAYING ADVENTURES | AGGRO HELL HOUNDS

Perhaps stealing that gorgeous six-inch emerald from the sorcerer's keep wasn't such a good idea. But a job was a job, and it paid well enough. But how were you to know that the consequences would be so dire?

You have been running for days trying to escape that bloody hell hound pack to no avail. They are incredible trackers! You're tired and hungry, and earlier today you used up your last swiftrunning potions. Your horses died of exhaustion several days ago. When you spy a small military outpost in the clearing up ahead, you visit there to seek aid. Frustratingly, the camp shows sign of a recent struggle and is empty of living beings except goats and chickens.

You estimate you have approximately one day before the hell hound pack arrives. Continuing to run makes little sense. Perhaps making a stand here is your best option.

SCENARIO SCOPE

This brief horror invasion scenario is intended to challenge the players both strategically and tactically. This scenario is loosely described rather than explicitly scripted; it requires creativity from the DM to establish the setting and plot details. The entire scenario should take 4-6 hours to complete.

Characters

Aggro Hell Hounds is suitable for up to six 4th-Level characters that are created from 83-90 Discretionary Points, as the DM prefers. Players may select any Races and Classes from Anime 5E, though the DM may wish to prohibit Races with flight abilities (Asrai, Fairy, Half-Dragon) to keep the scenario grounded. With DM permission, those from the PHB and other Fifth Edition titles may also be available.

The Outpost

The outpost garrisoned a squad of 30 human soldiers until recently. Two days ago, a small tribe of trolls from the nearby hills (two miles away) stormed in during the night and captured all the soldiers for food. They dragged the soldiers (some unconscious, some dead) back to their lair as food. The details regarding this struggle and capture shouldn't be too difficult to ascertain for perceptive characters.

Physical Structures

The outpost is in a flat clearing, providing an unobstructed half-mile view of the surrounding area. It is protected by a 10-foot-high wooden palisade that's in decent condition and a small eight-foot-wide moat. There are two exits from the outpost – both with destroyed doors – that lead onto the dirt road that runs through the area.

Structures inside the outpost include:

- » A: Stable for horses and goats
- » B: Smithy for repairing armour and weapons
- » C: Kitchen
- » D: Eating and common area
- » E: Food and materials storage
- » F: Tents for sleeping and meetings
- » G: Animal pens (now goats and chickens)

Available Materials

DMs are encouraged to give the party characters reasonable allowances regarding available materials inside the outpost. This can include:

- » A decent quantity of weapons, armour, and ammo
- » Equipment for cooking, repair, and construction
- » Raw materials like wood and metals
- » Animal, vegetable, and grain foodstuffs (plus a water well)

ANIME 5E | FANTASY ROLE-PLAYING ADVENTURES | AGGRO HELL HOUNDS

The hell hounds (A5E page 221) pursuing the characters are have been summoned by the very angry sorcerer, Jalaena, after the characters stole a prized emerald from her. They have been tasked with two jobs: first, kill the thieves; second, bring back the emerald. The number of hell hounds can vary: 2-3 for each character if they are less experienced role-players, or 4-6 for each character if the players are seasoned veterans. Although they have a Challenge Rating of 3, the characters certainly hold a significant defensive advantage in the outpost.

Although hell hounds cannot speak, they do understand the Infernal language if any of the character speak it. Though not on the same scale as humanoids, hell hounds are intelligent beasts who will use their strengths to complete their assigned mission. Potential aspects to note:

- » Hell hounds aren't stupid enough to let the characters take shots at them repeatedly as they just walk around growling in frustration. They know how to take cover.
- » There's a lot of wood and cloth in the outpost, and hell hounds breath fire. The palisade is made of wood, too.
- » Although the hell hounds cannot leap the tall palisade, they are quite strong. The entrances currently have no doors, though, and any hastily constructed replacements won't have the same durability as the palisade walls.
- » Could several hell hounds could work together to down a small tree and drag it to the outpost to form a ramp over the palisades? Maybe....
- » Can hell hounds climb atop each other to reach greater heights? Maybe....

The Trolls

One potential interesting avenue the characters may explore involves the trolls (A5E page 223) that raided the outpost a day earlier. As CR 6 monsters, a tribe of trolls is too much of a threat for the characters to overcome – but they could potentially serve as allies or distractions against the hell hounds. Trolls naturally dislike the fire-based attacks of hell hounds since it disrupts their regeneration, but they also won't take kindly to a pack of these beasts invading their territory either.

The characters may or may not pursue this scenario angle, but the DM should be prepared either way. Some considerations to ponder concerning the trolls:

- » Trolls only speak Giant, and not Common.
- » There would have been up to a dozen trolls invading the outpost, but not all of them need to be in their lair when the characters investigate if that number is too many.
- » A handful of soldiers remain alive and bound by the trolls – fresh meat for a later kill. Though injured, they may provide some support to the characters if freed.
- » Trolls are Large and can scale the palisade with ease.
- » With a clever plan, it may be possible to negotiate with the trolls for their assistance against the hell hounds.
- » A detailed NPC troll vs. hell hound battle would be boring to watch; if the two monster groups battle, it should largely be a narrative backdrop to the characters' actions.
- » Might there be any instances when one or two trolls and a few of the hell hounds actually work together against the characters? Maybe....

Possible Outcomes

There are numerous paths the players can pursue in their goal for survival, though not all are equally easy to accomplish:

- » Kill or incapacitate all the hell hounds so they can finally make their escape.
- » Somehow rescue the living soldiers from the trolls.
- » Pit the hell hounds and trolls against each other, before sweeping in and defeating the wounded victors.
- » Use the emerald as leverage to somehow negotiate for their safety. Completing half the mission may be worthwhile for the hell hounds in the right circumstances.
- » Find a way through the scenario without a fight-to-thedeath solution. This may be the most unlikely path, but player characters can be extremely resourceful. This could involve enduring a prolonged siege (days, weeks, or months) and waiting for reinforcements to arrive. The movement of adventure time can accordion as necessary.

Reward from the Scenario

Characters can of course gain XP from battle, though the DM can also award separate XP for succeeding at their survival task (A5E page 181). Merely surviving could be considered a minor challenge, while doing with creative ideas could be a moderate to major challenge.

HELL HOUND		
SPEED CR	Medium 60' 3 700	ARMOUR CLASS 15 HIT POINTS 45 (7d8+14) [28] PROFICIENCY BONUS +2 [4] TOTAL POINTS 122
STR	DEX	CON INT WIS CHA
17 (+3)	12 (+1)	14 (+2) 6 (-2) 13 (+1) 6 (-2)
RANK	POINTS	ATTRIBUTE
4	4	AC Bonus (+4 AC)
2	2	Edge (<i>Pack Tactics</i> – Attack rolls when allies nearby)
1	1	Features (Darkvision 60')
1	1	Fast (x2 speed; 60 feet/round)
2	2	Heightened Senses (<i>Keen Hearing and Smell</i>)
3	9	Immunity (Fire)
-	-	Language (Infernal)
1	1	Skill Proficiency (Perception)
5	5	Weapon: Bite (1d8+3 piercing +2d6 fire damage)
9	9	Weapon: Fire Breath (6d6 fire damage; Range : 10 feet -1; Spreading: 5 targets -4; Charges: 6 times/day +1; Save +4 [Dexterity vs DC 12])
RANK	POINTS	DEFECT
2	-6	Impaired Manipulation (Paws only)
2	-6	Impaired Speech (No language)
	22	+ 32 Base + 68 Abilities = 122 POINTS

Legal Information

OPEN GAME License Version 1.0a

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

Definitions: (a)"Contributors" means the copyright and/ 1. or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, License, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, Spells, enchantments, personalities, teams, personas, likenesses and Special abilities; places, locations, environments, creatures, Equipment, magical or supernatural Abilities or Effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the OPEN Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to Identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or Conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, nonexclusive License with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original Creation and/or You have sufficient rights to grant the rights conveyed by this License.

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

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a Challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, LLC.

System Reference Document 5.1 Copyright 2016, Wizards of the Coast, LLC.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

BESM d20 Copyright 2003, Guardians of Order, Inc. Author Mark C. MacKinnon

Anime 5E: Fifth Edition Fantasy Role-Playing Adventures Copyright 2021, Dyskami Publishing Company. Author Mark MacKinnon.

Aggro Hell Hounds Copyright 2021, Dyskami Publishing Company. Author Mark MacKinnon.

16. ANIME 5E OPEN CONTENT & PRODUCT IDENTITY

The following items are designated Product Identity, as defined in Section 1(e) of the Open Game License Version 1.0a, and are subject to the conditions set forth in Section 7 of the OGL, and are not Open Content:

Dyskami Publishing names, logos, identifying marks, and trade dress; all game and product titles; all character and place names; all examples, all designer notes, all artwork, symbols, designs, depictions, illustrations, likenesses, poses, and graphic designs; all stories, storylines, plots, thematic elements, and dialogue.

Subject to the Product Identity designation above, the remainder of this publication is designated as Open Game Content.