ESCAPE FROM SEMBLA

DUNCEONS & DRAGONS, D&D, d20, d20 System, WIZARDS OF THE COAST, Player's Handbook, Dungeon Master's Guide, Monster Manual, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the U.S.A. and other countries. All Wizards characters, character names, and the distinctive likenesses thereof are property of Wizards of the Coast, Inc. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast, Inc. This product is a work of fiction. Any similarity to actual people, organizations, places, or events included herein is purely coincidental. Printed in the U.S.A. ©2008 Wizards of the Coast, Inc.

Visit our website at www.wizards.com/dnd

ESCAPE FROM SEMBIA

By Chris Tulach

You weren't looking for trouble in civilized lands, just some good adventuring leads. Before you knew what was really happening, you wound up in the middle of an information exchange, and now you have to escape from the lands of Sembia to preserve your very lives! Off the beaten path to shake any pursuers, you take to the wilds in the hope that you'll reach a safe haven before you're captured.

Escape from Sembia is a Forgotten Realms adventure for five 1st-level characters and is a preview of the 4th Edition D&D game. The adventure has several decision points, but mostly consists of linear encounters that allow players to try out their characters' abilities and learn the game.

PREPARING TO PLAY

If you're running this adventure to preview the 4th Edition Dungeons & Dragons game, Keep on the Shadowfell contains all the rules you need to get started, along with sample characters.

To get the most out of this adventure, you'll want the Player's Handbook, the Dungeon Master's Guide, and the Monster Manual. All three will be released in June 2008.

If you're going to be a player in this adventure, stop reading here. If you're going to be the DM, make sure to read each encounter thoroughly, particularly paying attention to an encounter's terrain and other situational elements. Making this adventure work relies on bringing the individual encounters to life. In particular, the skill challenge and the final encounter need special attention, since you, as the DM, need to decide how best to customize them based on the player characters' actions.

ADVENTURE BACKGROUND

Sembia is a peaceful land of mercantile activity where the folk are relatively safe from the problems that plague many other realms in Faerûn. However, the land of Sembia is controlled by the Empire of Netheril, a once-lost civilization that returned to Toril over a century ago. The Netherese have a dark and powerful history with strong ties to the Shadowfell. Their main goal is to unite the entire world under their rule.

Netheril does whatever it can to preserve the peace and prosperity of Sembian cities, since Sembia is their primary trade link with the rest of the world. While most citizens of Sembia have grown comfortable with this arrangement, there are a few determined cells of resistance. If a resistance cell is found by Netheril, it is swiftly crushed. As a result, those who resist Netherese rule are careful to hide their cells' existence. They often employ unwitting accomplices to help achieve their aims. The player characters happen to be perfect for this.

PLAYER'S INTRODUCTION

Read or paraphrase the following to the players: It's been slow. Real slow. Sembia, the merchant-controlled land you're in, is known for being peaceful and relatively safe, and you assumed that their emphasis on trade would bring you some good adventuring leads. That hasn't happened, and you started running out of coin. Now you need somethinganything-to tide you over until your next foray into danger.

When in the city of Saerloon, you ran into an eladrin merchant who guaranteed you some good coin for a delivery assignment, so you took it. He paid you half up front and promised the other half when you reached your contact in Saerb, a town in northern Sembia.

You were handed a vellum scroll sealed with a purple wax symbol of a griffon rampant. The nameless merchant instructed you to keep the seal intact; he told you the scroll was enchanted to combust should it be opened in the wrong hands. The eladrin instructed you to deliver it to Inius Olger, a cobbler who lives in Saerb. You were to wait in the tavern across the street from his place, waiting for him to exit his shop at dusk to light a torch. That was the signal that it was clear to approach him to hand off the message and receive your final payment.

Now you wait in the tavern as dusk approaches. If you get this over and done with quickly, you can get back to some real adventuring!

RUNNING FOR FOUR PCS

If you have four player characters, instead of five, make the following changes to the encounters.

Encounter 1: Reduce the number of human guards to three.

Encounter 3: Reduce the number of hobgoblin archers to one.

Encounter 4: Reduce the number of skeleton warriors to two.

Encounter 5: Reduce the number of human berserkers to two.

ENCOUNTER I: AN EXCHANGE GONE WRONG

Encounter Level 2 (625 XP)

SETUP

4 human guards (G) 1 human bandit (A) Inius Olger (IO)

In this encounter, the PCs witness an altercation between their contact, Inius Olger, and some nefarious individuals. The PCs need to think fast to determine whether to save Inius's life from the corrupt guards and the Netherese agent, a human bandit.

At dusk, read the following: A pasty, balding man exits the cobbler's shop and lights a torch outside. At that moment, you hear an authoritative voice call out to him, and you see several armed guards making their way up the street toward the shop.

Perception Check

DC 12: You see a man in a heavy black cloak among the guards. **DC 16:** *The cloaked man is brandishing a dagger.*

Now the PCs have to decide what to do. They can fight the guards right now or continue to watch, either entering combat later or leaving the area. If they enter combat, go right to initiative.

TACTICS

The guards move to intercept the PCs and keep them busy while the Netherese agent attempts to kill Inius Olger. To kill Inius, the agent needs only to hit him. If Inius dies, the agent joins the fight against the PCs. He attempts to flee if he is bloodied.

The guards use *powerful strike* to slow the PCs down. When the first guard is bloodied, he calls out for help. The guards withdraw if they're close to 0 hit points.

Inius's initiative count is 1, and he has a speed of 6. On his turn, he double moves to get back into his shop and hides behind the counter.

The first time a PC reduces a guard to 0 hit points, remind the player that he or she can choose to knock the guard unconscious instead of killing him. If the PCs kill any guards (the agent doesn't count as a guard), note it, since it has repercussions in the next encounter.

FEATURES OF THE AREA

Bakery Cart: Stacked with bread loaves and bags of flour. the cart has a baker attending it who hides underneath the cart at the first sign of combat. Each of the cart's squares contains a bag of flour, and a combatant can cut open a bag as a minor action and create a cloud of particles in the bag's square and all squares adjacent to it. The particles provide concealment until the end of the cutter's next turn.

CAPEF

Fountains: The fountains' squares are considered difficult terrain.

Fruit Stands:

Filled with a variety of tree fruits like apples and pears, the stands each have an attendant, who flees indoors once combat begins. A combatant can tip over a stand as a standard action, spilling fruit in all

adjacent squares. Those squares are then considered difficult terrain.

ENDING THE ENCOUNTER

The encounter has two possible outcomes depending on whether the PCs fight the guards. Both outcomes assume the PCs live.

The PCs Fight the Agent and the Guards: If Inius is still alive after the battle, he tells the PCs to hold on to the scroll, get out of town as soon as possible, and find a safe haven (he suggests either Cormyr or the Dalelands). He also gives 50 gp to each of them. A PC who picks up the dagger of the Netherese agent notices the blade is etched with a symbol of a clenched fist crushing a dove.

The PCs Leave without Fighting: Avoiding the fight might seem like a good option, but unless the PCs are very careful about where they exit, they are noticed by a guard who calls for help.

No matter what happens, the PCs need to flee the town and get to a safe haven. Most likely, a chase is on as the PCs move through Saerb, attempting to exit the town before the guards catch up to them. Go to the next encounter.

4 Human Guards (G) Medium natural humanoid	Level 2 Soldier XP 125 each	
Initiative +5 Senses Perception	+6	
HP 39; Bloodied 19		
AC 17; Fortitude 15, Reflex 14, W	ill 13	
Speed 5		
(+) Halberd (standard; at-will) • Wea	apon	
Reach 2; +9 vs. AC; 1d10 + 3 dama	age, and the target is	
marked until the end of the human	guard's next turn.	
+ Powerful Strike (standard; recharg	ge 🔃 🔢) • Weapon	
Requires halberd; reach 2; +9 vs. \overrightarrow{AC} ; $\overrightarrow{1}\overrightarrow{10}$ + 7 damage, and		
the target is knocked prone.		
ア Crossbow (standard; at-will) ・ Weapon		
Range 15/30; +8 vs. AC; 1d8 + 2 damage.		
Alignment Unaligned	Languages Common	
Skills Streetwise +7		
Str 16 (+4) Dex 14 (+3)	Wis 11 (+1)	
Con 15 (+3) Int 10 (+1)	Cha 12 (+2)	
Equipment chainmail, halberd, crossbow with 20 bolts		

Human Bandi	t (A)	Level 2 Ski	rmisher
Medium natural hu			XP 125
Initiative +6		otion +1	
HP 30; Bloodied			
AC 16; Fortitude		4 W/:11 12	
	12, NEIIEX I	4, WIII 12	
Speed 6			
(Mace (standard			
		nd the agent shifts	1 square.
🕤 Dagger (standa	rd; at-will) • 🛽	Weapon	
Range 5/10; +6	vs. AC; 1d4 +	3 damage.	
+ Dazing Strike (standard; enc	ounter) • Weapor	า
Requires mace;	+4 vs. AC; 1d	8 + 1 damage, the t	target is
dazed until the	end of the age	ent's next turn, and	the agent
shifts 1 square.	U.		U
Combat Advantage	2		
The agent deals	an extra 1d6	damage on melee	and ranged
		has combat advanta	
Alignment Evil L			0 0
Skills Stealth +9, S			
Str 12 (+2)			
Con 13 (+2)			
$COITIS(\pm 2)$	$(\top 1)$	Cha 12 (+2)	

The map uses tiles from the first *D&D Dungeon Tiles* set.

Tile	Size	Number
Cave/Floor	4 x 8	2
Crevasse/Floor	4 x 2	1
Crevasse/Floor	8 x 2	2
Dragon Statues / Floor	8 x 2	2
Ruins/Floor	4 x 8	2
Shop/Floor	8 x 10	2
Tavern/Floor	8 x 10	2
Trapdoor/Floor	1 x 1	2
Wall/Floor	4 x 2	1
Fountain / Magic Circle	4 x 4	2

The map also uses a tile from the Ruins of the Wild set of D&D Dungeon Tiles.

Tile	Size	Number
Wagon / Field with Log	4 x 2	1

ENCOUNTER 2: RUN!

Encounter Level 1 (300 XP)

SETUP

No matter how encounter 1 ends, the guards in Saerb are alerted to the PCs' presence in town and are hot on their heels.

Read the following:

The trill of a whistle pierces the air. From down the street, you see a large group of guards moving quickly your way. For the moment, the path appears clear in the opposite direction. You're going to need to make a break for it!

SKILL CHALLENGE

The PCs engage in a skill challenge to try to escape the town before the guards get a good look at them. In a skill challenge, the PCs make a series of skill checks, trying to make a certain number of successful skill checks before a certain number of failures. In this encounter, the PCs want to achieve eight successes before four failures.

The group will most likely be together at the beginning of the encounter. Describe the scene to them, ask them what they do, translate their actions into skill checks, and then describe the next scene. Continue this process until the group has achieved eight successes or four failures.

The players might ask questions about the environment; describe the town's streets so that they understand how they can use their skills. If the PCs split up, describe the environment for each group of characters separately. Keep the action flowing, making sure you keep the guards on the PCs' trail until the skill challenge is over (at which point the PCs escape immediate danger and are outside the town).

The following scenes are provided as examples. Feel free to customize them based on what the PCs do, and give hints to the PCs about what skills might be useful if they're having trouble deciding what to do.

SCENE 1

To the east you see an alley crowded with crates and boxes piled almost to the roofs. The buildings on either side of the alley appear to be warehouses.

Athletics (DC 12): Run through the alley, jump on the boxes, and climb up to a rooftop. On a failure, a PC strains an arm or a leg and loses a healing surge. If a PC's check result is 20 or higher, the PC manages to scatter boxes to trip up the guards and gains a +3 bonus to his or her next Acrobatics or Athletics check.

Perception (DC 12): Notice that a warehouse door is ajar and duck inside. On a failure, a PC runs into a dead end and must immediately succeed on a DC 22 Acrobatics or Athletics check or lose one success in the skill challenge. If a PC's check result is 20 or higher, the PC finds a particularly good hiding place and can immediately make a DC 15 Stealth check to score an additional success.

Stealth (DC 12): Hide in a partly opened crate while the guards pass by. On a failure, a PC gets stuck inside and must immediately succeed on a DC 22 Acrobatics or Athletics check or lose one success in the skill challenge. If a PC's check result is 20 or higher, the PC finds a particularly good vantage point and can immediately make a DC 15 Perception check to score an additional success.

SCENE 2

Down the street to the west you see a marketplace. Merchants are packing up their carts and putting their wares away in nearby tents as evening approaches.

Acrobatics (DC 12): Dodge through the crowd. On a failure, a PC stumbles and loses a healing surge. If a PC's check result is 20 or higher, the PC gains extra ground and a +3 bonus to his or her next Acrobatics, Athletics, or Stealth check in the skill challenge.

Athletics (DC 12): Push over some carts to slow down the guards. On a failure, a PC strains an arm and loses a healing surge. If a PC's check result is 20 or higher, the PC manages to scatter the carts particularly well, tripping up the guards, and gains a +3 bonus to his or her next Acrobatics or Athletics check.

Perception (DC 12): Spot a shortcut through a few tents. On a failure, a PC runs into a dead end and must immediately succeed on a DC 22 Acrobatics or Athletics check or lose one success in the skill challenge. If a PC's check result is 20 or higher, the PC finds a particularly good shortcut and can immediately make a DC 15 Stealth check to score an additional success.

Stealth (DC 12): Blend in with the crowd or hide in a cart or a tent. On a failure, a PC gets stuck in the crowd or in a hiding place and must immediately succeed on a DC 22 Acrobatics or Athletics check or lose one success in the skill challenge. If a PC's check result is 20 or higher, the PC finds a particularly good vantage point and can immediately make a DC 15 Perception check to score an additional success.

Streetwise (DC 12): Pay a merchant to create a distraction for you. On a failure, a PC runs into two muggers and must immediately try to talk his or her way past them by succeeding on a DC 18 Bluff, Diplomacy, or Intimidate check or lose one success in the skill challenge. If a PC's check result is 20 or higher, the PC receives a tip about a shortcut and gains one additional success (only one additional success can be gained through Streetwise in the skill challenge).

SCENE 3

To the south you see a street with a number of carousing tavern goers, already well in their cups. The lights of a tavern glow warmly through open windows.

Acrobatics (DC 12): Dive through a tavern window. On a failure, a PC stumbles and loses a healing surge. If a PC's check result is 20 or higher, the PC gains extra ground and a +3 bonus to his or her next Acrobatics, Athletics, or Stealth check in the skill challenge.

Athletics (DC 12): Push past the drunk townsfolk. On a failure, a PC is tripped by a drunk and loses a healing surge. If a PC's check result is 20 or higher, the PC manages to trip several of the drunks, who delay the guards, and gains a +3 bonus to his or her next Acrobatics or Athletics check.

Perception (DC 12): Notice a stable to hide in next to the tavern. On a failure, a PC runs into a dead end and must immediately succeed on a DC 22 Acrobatics or Athletics check or lose one success in the skill challenge. If a PC's check result is 20 or higher, the PC finds a particularly good shortcut on the other side of the stable and can immediately make a DC 15 Stealth

ENDING THE ENCOUNTER

Completing the skill challenge takes the PCs about 10 minutes. Whether or not the PCs succeed at the challenge, they escape Saerb. What's important is whether they were observed long enough for the guards to gain an accurate description of them.

If the PCs succeed at the skill challenge, the guards didn't get a good look at them. This makes the final encounter a little easier.

If the PCs fail, the guards were close enough on their tail to get a good look at most of them and probably had a few scuffles with them. Each PC loses 2 healing surges. Their failure also makes the final encounter a little harder.

If this is the PCs' second encounter without an extended rest, they each gain an action point.

ENCOUNTER 3: UNEXPECTED VISITORS

Encounter Level 3 (750 XP)

SETUP

2 hobgoblin soldiers (S) 2 hobgoblin archers (A) 1 hobgoblin warcaster (W)

After making it out of the town of Saerb, the PCs find themselves in the wilderness after dark. They'll need to make some decisions on where to go and what to do next.

Read the following:

You were able to put some ground behind you and the pursuing guards. Darkness is settling in, and those guards will probably gather others to hunt you down.

Let the players know that waiting around close to town isn't a good idea. They'll need to get farther away from roads and travel cross-country if they want to avoid patrols that on the lookout for them. The PCs are acquainted with Sembia well enough to avoid getting lost (there are numerous roads and farmsteads in the countryside).

Once the PCs continue on, read the following:

After traveling for an hour, you find a small wood that looks like a good enough place to take a breather and discuss further plans. The moon is out and close to full. You can see the silhouette of a ruined tower just ahead and a small fire flickering at the tower's base. You hear talking in the harsh language of Goblin and see human-sized forms moving about.

A PC who speaks Goblin can make a DC 12 Perception check to make out snippets of the hobgoblins' conversation. The hobgoblins are conversing about which farm to attack in a few hours and the merits of one over the other. "They have delicious pigs at the bald farmer's place," one says. "But the fat human used to be an adventurer and might have some treasure," says another, and so on.

The PCs are free to slip away if they choose, but they have an opportunity now to take care of what's probably a threat to nearby farmers. If the PCs want to fight, they can get the drop on the hobgoblins by dousing their lights and sneaking toward them, making DC 18 Stealth checks. Any PC who succeeds on the Stealth check can take one action during the resulting surprise round.

TACTICS

Once the hobgoblins are alerted to the PCs' presence, they keep a tight defensive formation near the ruined tower. They fight smart and fight to the death.

The hobgoblin soldiers attempt to stay next to each other to gain the benefits of *phalanx soldier*. They also attempt to block the PCs from attacking the archers but try to keep an opening for the warcaster to use his powers.

The archers retreat deeper into the tower, but they attempt to stay within 5 squares of each other to maximize their longbow attacks.

The warcaster leads off with *force lure*, and then attempts to get close enough to use his other rechargeable powers.

FEATURES OF THE AREA

Illumination: The hobgoblins camp at the base of the tower and have a small fire on the broken door lying outside the tower. The fire provides bright light within 10 squares. All other areas are in dim light unless a light source is present. Dim light doesn't affect creatures with low-light vision, but creatures with normal vision have a hard time seeing; their targets have concealment (-2 to melee attack rolls and ranged attack rolls against that target).

Boulders: Squares with large boulders in them count as blocking terrain. A combatant can jump on top of a boulder by making a DC 20 Athletics check or a DC 10 Athletics check with a running start.

Trees: Any square that contains mostly foliage in it counts as covering terrain. The center square of the big trees (where the trunk is located) counts as blocking terrain.

Pond: Pond squares count as difficult terrain.

Statue: The upright statue just outside and to the right of the tower is blocking terrain.

Treasure: The hobgoblins have a small sack containing 80 gp, looted from around the countryside. The hobgoblins also have five riding horses tethered behind the tower. If the PCs treat the horses well, the animals can be used as mounts.

ENDING THE ENCOUNTER

Once the PCs defeat the hobgoblins, they can take shelter in the ruined tower. They have no further encounters in the Sembian wilderness. Proceed to the next encounter once the players are ready.

Hobgoblin Warcaster (W) Level 3 Controller (Leader) Medium natural humanoid (goblin) XP 150

Initiative +5 Senses Perception +4; low-light vision **HP** 40: **Bloodied** 20 AC 17; Fortitude 13, Reflex 15, Will 14 Speed 6

(+) Staff (standard; at-will) • Weapon +8 vs. AC; 1d8 + 1 damage.

- + Shock Staff (standard; recharge :: :: ::) Lightning, Weapon +8 vs. AC; 2d10 + 4 lightning damage, and the target is dazed until the end of the hobgoblin warcaster's next turn.
- **→** Force Lure (standard; recharge :: ::) Force Range 5; +7 vs. Fortitude; 2d6 + 4 force damage, and the target slides 3 squares.
- ← Force Pulse (standard; recharge ::) Force Close blast 5; +7 vs. Reflex; 2d8 + 4 force damage, and the target is pushed 1 square and knocked prone. Miss: Half damage, and the target is neither pushed nor knocked prone.
- Hobgoblin Resilience (immediate reaction, when the hobgoblin warcaster suffers an effect that a save can end; encounter) The hobgoblin warcaster makes a saving throw against the triggering effect.

Alignment Evil Languages Common, Goblin **Skills** Arcana +10, Athletics +4, Stealth +10 **Dex** 14 (+3) Wis 16 (+4) **Str** 13 (+2) **Con** 14 (+3) **Int** 19 (+5) **Cha** 13 (+2) **Equipment** robes, staff

V	1	7
-	5	
A N		
L		
	2	
	5	
1	5	
6	r	
L		
L	L	
2	1	
۲		
-		
L	Л	

2 Hobgoblin Soldiers (S) Medium natural humanoid (goblin)

Initiative +7 **Senses** Perception +3; low-light vision HP 40; Bloodied 20

AC 20 (22 with phalanx soldier); Fortitude 18, Reflex 16, Will 16 Speed 5

(+) Flail (standard; at-will) • Weapon +7 vs. AC; 1d10 + 4 damage, and the target is marked and slowed until the end of the hobgoblin soldier's next turn. **Formation Strike** (standard; at-will) • Weapon

Requires flail; +7 vs. AC; 1d10 + 4 damage, and the hobgoblin soldier shifts 1 square provided it ends in a space adjacent to another hobgoblin.

Hobgoblin Resilience (immediate reaction, when the hobgoblin soldier suffers an effect that a save can end; encounter)

The hobgoblin soldier makes a saving throw against the effect. **Phalanx Soldier**

The hobgoblin soldier gains a +2 bonus to AC while at least one hobgoblin ally is adjacent to it.

Alignment Evil Languages Common, Goblin

Skills Athletics +12, Stealth +10

Str 19 (+5) **Dex** 14 (+3) **Wis** 14 (+3) **Cha** 10 (+1) **Int** 11 (+1)

Con 15 (+3) Equipment scale armor, heavy shield, flail

2 Hobgoblin Archers (A) Medium natural humanoid (goblin)

Level 3 Artillery XP 150 each

Level 3 Soldier XP 150 each

Initiative +7 **Senses** Perception +8; low-light vision **HP** 30; **Bloodied** 15 AC 17; Fortitude 13, Reflex 15, Will 13

Speed 6 (Longsword (standard; at-will) • Weapon

+6 vs. AC; 1d8 + 2 damage.

(r) Longbow (standard; at-will) • Weapon Range 20/40; +9 vs. AC; 1d10 + 4 damage, and the hobgoblin archer grants an ally within 5 squares of it a + 2bonus to its next ranged attack roll against the same target.

Hobgoblin Resilience (immediate reaction, when the hobgoblin archer suffers an effect that a save can end; encounter) The hobgoblin archer makes a saving throw against the triggering effect.

Alignment Evil Languages Common, Goblin

Skills Athletics +5, Stealth +12

Str 14 (+3)	Dex 19 (+5)	Wis 14 (+3)
Con 15 (+3)	Int 11 (+1)	Cha 10 (+1)

Equipment leather armor, longsword, longbow, quiver of 30 arrows

The map uses tiles from the *Ruins of the Wild* set of *D&D Dungeon Tiles*.

Tile	Size	Number
Cabin / Field with Trees	8 x 8	1
Stonehenge / Field with Pond	8 x 8	1
Ruined Tower / Field with Trees	8 x 8	2
Fallen Statue / Mud Puddle	2 x 1	1
Field with Statue / Muddy Pond	4 x 2	1

 Δ = Difficult Terrain

ENCOUNTER 4: INTO THE HILLS

Encounter Level 4 (850 XP)

SETUP

3 skeleton warriors (SW) 1 blazing skeleton (BL) 1 boneshard skeleton (BS)

At this point, the PCs need to make a choice. They know that Sembia is not safe for them. It's obvious that whatever the contents of the scroll, they're probably being hunted by agents of Netheril. They need to find a safe haven.

Two paths exist, both within a days' travel by horse: (1) The PCs can head west to the kingdom of Cormyr. This is a strong land that is ruled by a line of just kings and that opposes the expansion of Netheril at every turn. (2) The PCs can head north to the Dalelands. The Dalelands are a confederation of independent towns and villages that have constantly rebuffed attempts to be subsumed by other lands. Either path leads through the Thunder Peaks, a mountain range that separates Sembia from both Cormyr and the Dalelands. While the main mountain passes are probably too well traveled, there might be some trails in the foothills that would allow the PCs undetected passage.

Once the PCs have made their choice, read the following: After traveling for many hours, you reach the Thunder Peaks without incident. Navigating through some old trails in the foothills, you reach a pass just as lightning streaks across the sky and thunder booms. The path ahead is littered with the remains of the dead, bones and rusted weapons scattered across the trail and near a sheer drop-off to your left. To the right of the trail, the terrain slopes steeply upward and then flattens out before ending at a cliff face that creates a natural wall.

If the PCs chose Cormyr as their route, read the following: The trail and grassy rise to the right are stained a reddish brown.

Place the PCs on the map. Have them move across the map as a group. As they approach the center of the map, skeletal creatures rise from the remains to once again do battle. The skeletons rise up slowly enough that the PCs are not surprised. If a skeleton cannot rise in its marked location, it appears in the nearest unoccupied square.

TACTICS

The skeleton warriors and boneshard skeleton surround the PCs in melee. They have only a vestigial memory of good tactics. The blazing skeleton use *flame orb* from its higher point until it is engaged in melee. It then switches to melee attacks. All the skeletons fight until destroyed.

LLS 2

FEATURES OF THE AREA

Blood Rock (Cormyr Path Only): The entire pass is permeated with the essence of bloody death from a past battle. Combatants score critical hits on a natural roll of 19 or 20.

Boulders: Squares with large boulders in them count as blocking terrain. A combatant can jump on top of a boulder by making a DC 20 Athletics check or a DC 10 Athletics check with a running start.

Cliff: The cliff drops 30 feet to the ground below. A creature that falls over the edge takes 3d10 damage and lands prone below. If a power or a bull rush forces a creature over the edge, the creature can immediately

attempt a saving throw to catch hold of the edge. A successful saving throw means the creature lands prone in

the space nearest the edge and the forced movement ends.

Slope: Going up or down the slope to the top of the path is treated as difficult terrain.

Thick Foliage: A square that contains thick foliage blocks line of sight. Entering such a square costs 2 extra squares of movement.

ENDING THE ENCOUNTER

When the PCs defeat the skeletons, they are able to travel through the rest of the pass without incident.

If this is the PCs' fourth encounter without an extended rest, they each gain an action point.

3 Skeleton Warriors (SW) Medium natural animate (undead)Level 3 Soldier XP 150 each
Initiative +6 Senses Perception +3; darkvision
HP 37; Bloodied 18
AC 18; Fortitude 15, Reflex 16, Will 15
Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiar
Speed 5
(Longsword (standard; at-will) • Weapon
+10 vs. AC; 1d8 + 2 damage, and the target is marked until the end of the skeleton warrior's next turn; see also speed of the dead
Speed of the Dead
When making an opportunity attack, the skeleton warrior gain
a +2 bonus to the attack roll and deals an extra 1d6 damage.
Alignment Unaligned Languages –
Str 15 (+3) Dex 17 (+4) Wis 14 (+3)
Con 13 (+2) Int 3 (-3) Cha 3 (-3)
Equipment chainmail, light shield, longsword

Blazing Ske Medium natural	leton (BL) animate (undead)	Level 5 Artillery XP 200	
Initiative +6	Senses Perception	n +4; darkvision	
Fiery Aura (Fi	re) aura 1; any creatu	re starts its turn in the aura	
takes 5 fire d	amage.		
HP 40; Bloodie	ed 20		
AC 19; Fortitu	de 15, Reflex 18, V	/ill 16	
Immune diseas	se, poison; Resist 10	fire, 10 necrotic;	
Vulnerable			
Speed 6			
(1) Blazing Cla	w (standard; at-will)	• Fire	
+8 vs. AC; 1d4	+8 vs. AC; 1d4 + 1 damage, and ongoing 5 fire damage (save ends).		
(>) Flame Orb	(standard; at-will) • I	ire	
Range 10; +8 vs. Reflex; 2d4 + 4 fire damage, and ongoing 5			
fire damage (save ends).			
Alignment Unaligned Languages –			
Str 13 (+3)		Wis 15 (+4)	
Con 17 (+5)		Cha 6 (+0)	

Boneshard Skeleton (BS) Medium natural animate (undead)Level 5 Brute XP 200			
Initiative +5 Senses Perception +4; darkvision HP 65; Bloodied 32; see also boneshard burst AC 17; Fortitude 16, Reflex 16, Will 15 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant			
Speed 6			
Scimitar (standard; at-will) • Necrotic, Weapon			
+9 vs. AC; 1d8 + 3 damage (crit 1d8 + 11) plus 5 necrotic dama	ige.		
(+) Boneshard (standard; at-will) • Necrotic			
+9 vs. AC; 1d4 + 3 damage, and ongoing 5 necrotic damag (save ends).	je		
+ Boneshard Burst (immediate reaction, when first bloodie	ed		
and again when the boneshard skeleton is reduced to 0 hit points) • Necrotic			
Close burst 3; +8 vs. Reflex; 2d6 + 3 necrotic damage.			
Alignment Unaligned Languages –			
Str 16 (+5) Dex 16 (+5) Wis 14 (+4)			

 Str 16 (+5)
 Dex 16 (+5)
 Wis 14 (+4

 Con 17 (+5)
 Int 3 (-2)
 Cha 3 (-2)

 Equipment scimitar
 Image: Constant and Con

The map uses tiles from the *Ruins of the Wild* set of *D&D Dungeon Tiles*.

Tile	Size	Number
Stream/Crevasse	8 x 2	2
Ruined Wagon / Briar	4 x 2	1
Field / Rock Outcropping	4 x 2	2
Road with Steps / Fallen Pillar	4 x 2	2
Field/Road	8 x 2	3

ENCOUNTER 5: ALMOST THERE

Encounter Level 5 (950 XP)

Setup

3 human berserkers (B) 1 human mage (M) 1 shadar-kai chainfighter (SC)

The PCs have almost made it to their safe haven. They're in either Cormyr or the Dalelands now, but a Netherese agent—a human mage—has tracked them down and is preparing for one final attempt at capturing them.

Read the following:

You're now beyond the Thunder Peaks and are nearing your safe haven. Coming out of thick woods and rounding a bend, you see a bridge across a fast-running stream. On the bridge are three rough-looking men carrying greataxes. Behind thick brush just past the bridge stands a robed woman holding a staff and a paleskinned elflike man absently twirling a spiked chain.

If the PCs succeeded in the skill challenge in encounter 2, the guards in Saerb didn't get a good enough look at them, and the agent and her warriors aren't sure if the PCs are coming this way. As a result, the PCs gain a surprise round against their foes.

If the PCs failed the skill challenge in encounter 2, they were identified and local folk were shown drawings of them and instructed to look out for them. Messages were relayed to the group at the bridge, who are ready for the PCs. The agent's forces gain a +2 bonus to their first attack rolls made against the PCs, because they've put together a good plan of attack.

TACTICS

The berserkers move in to hold the bridge and attack the PCs savagely. They are undisciplined; they leave their positions on the bridge to flank a target, for example.

The Netherese mage stays on her side of the bridge, near the thick foliage so as to minimize the potential of being flanked. She uses her encounter powers when it is most advantageous and otherwise relies on *magic missile*. She attempts to flee if she becomes bloodied.

The shadar-kai chainfighter uses move actions and *shadow jaunt* to position for *dance of death*. He concentrates on attacking controllers and leaders, and he fights to the death.

2

FEATURES OF THE AREA

Small Trees: A small tree can provide cover to a creature that is in the same or an adjacent square.

Stone Bridge:

The stone bridge is 10 feet above the stream. Creatures that fall over the edge take 1d6 damage and land prone in the stream. They then slide 2 squares toward the bottom of the map. If a power or a bull rush forces a combatant over the edge, the combatant can attempt a saving throw to catch hold of the bridge. A successful saving throw means the combatant lands prone in the space nearest the edge and the forced movement ends.

Stream: Any combatant who ends a move in the stream slides 1 square toward the bottom of the map (or 2 squares if the combatant is prone). Jumping over the stream requires a DC 20 Athletics check (or DC 10 if the jumper has a running start).

Thick Foliage: A square that contains thick foliage blocks line of sight. Entering such a square costs 2 extra squares of movement.

Wooden Bridge (Dalelands Path): The bridge on this path follows the rules

for the stone bridge, but it is made of wood and lashed together with rope. It's also rickety; a combatant who takes damage while on the bridge must succeed on a DC 10 Acrobatics check or fall into the stream.

Treasure: The mercenaries brought along their loot sacks, which contain some magic items (see "Magic Items").

ENDING THE ENCOUNTER

If the PCs knock the mage or the shadar-kai unconscious and later interrogate either of them, the PCs learn that the agent was ordered by her superiors to capture the PCs and take the scroll. The scroll has some important information, but neither of them knows the specifics. The berserkers are mercenaries and know nothing relevant.

After the battle, the PCs make it to their safe haven. **Read the following:**

You've finally made it to the safety of friendlier lands. Now you'll need to ask around to see if anyone can help you find a suitable recipient for the scroll. But that's a story for another time.

3 Human Berserkers (B) Medium natural humanoid	Level 4 Brute XP 175 each	
Initiative +3 Senses Perception +2		
HP 56; Bloodied 28; see also battle fur	у	
AC 15; Fortitude 15, Reflex 14, Will 1		
Speed 7		
Greataxe (standard; at-will) • Weap	on	
+7 vs. AC; 1d12 + 4 damage (crit 1d1)	2 + 16).	
+ Battle Fury (immediate reaction, when fi	rst bloodied; encounter)	
The human berserker makes a melee ba	sic attack with a +4	
bonus to the attack roll and deals an ext	ra 1d6 damage on a hit.	
Handaxe (standard; at-will)	n	
Range 5/10; +5 vs. AC; 1d6 + 3 damag	ge.	
Alignment Unaligned La	nguages Common	
Skills Athletics +10, Endurance +10	• •	
Str 17 (+5) Dex 12 (+3) W	is 11 (+2)	
Con 16 (+5) Int 10 (+2) Ch	a 12 (+3)	
Equipment leather armor, greataxe, 2 handaxes		

Human Mage (M) Level 4	Artillery (Leader)
Medium natural humanoid	* XP 175
Initiative +4 Senses Perception	+5
HP 32: Bloodied 16	
AC 17; Fortitude 13, Reflex 14, W	/:11 15
Speed 6	
Quarterstaff (standard; at-will) •	Weapon
+4 vs. AC; 1d8 damage.	
Magic Missile (standard; at-will)	Force
Range 20; +7 vs. Reflex; 2d4 + 4 f	orce damage.
> Dancing Lightning (standard; er	ncounter) • Lightning
The mage makes a separate attack	against 3 different targets:
range 10; +7 vs. Reflex; 1d6 + 4 lig	ghtning damage.
- Thunder Burst (standard; encou	unter) • Thunder
Area burst 1 within 10; +7 vs. For	titude; 1d8 + 4 thunder
damage, and the target is dazed (s	ave ends).
Alignment Unaligned	Languages Common
Skills Arcana +11	0 0
Str 10 (+2) Dex 14 (+4)	Wis 17 (+5)
Con 12 (+3) Int 18 (+6)	
Equipment robes, quarterstaff, want	a

Shadar-kai Chainfighter (
Medium shadow humanoid	XP 250
Initiative +9 Senses Percept	ion +5; low-light vision
HP 54; Bloodied 27	
AC 20; Fortitude 19, Reflex 19,	
Speed 6; see also dance of death	
(+) Spiked Chain (standard; at-w	ill) • Weapon
Reach 2; +11 vs. AC; 2d4 + 3 d	
+ Dance of Death (standard; recha	
The shadar-kai chainfighter shif	fts 6 squares and makes 3
spiked chain attacks at any poir	
only attack a given enemy once	e, but he deals an extra 1d6
necrotic damage with each suce	cessful hit.
Shadow Jaunt (move; encounter	• • Teleportation
The shadar-kai chainfighter tele	eports 3 squares and becomes
insubstantial until the start of h	is next turn.
Alignment Unaligned	Languages Common
Skills Acrobatics +14, Stealth +14	1
Str 17 (+6) Dex 18 (+7)	Wis 14 (+5)
Con 12 (+4) Int 10 (+3)	Cha 11 (+3)
Equipment leather armor, spiked	l chain

The map uses tiles from the first set of *D&D Dungeon Tiles*.

Tile	Size	Number
Ground/Floor	2 x 2	2
Obelisk/Floor	2 x 2	1
Pit/Floor	2 x 2	1

The map also uses tiles from the Ruins of the Wild set of D&D Dungeon Tiles.

Tile	Size	Number
Stream/Crevasse	8 x 2	1
Road/Crevasse	8 x 2	2
Stream/Road	8 x 2	1
Field/Skeleton	4 x 8	2
Graves/Briar	4 x 2	2
Mound / Hillside Door	4 x 4	1
Ruined Wagon / Briar	4 x 2	2
Stream Bend / Horse	2 x 2	2
Stream Bend / Road Bend	2 x 2	1
Covered Wagon / Field with Log	4 x 2	1
Field / Rock Outcropping	4 x 2	2

MAGIC ITEMS

If the PCs completed the final encounter successfully, each of them can pick a magic item from the following selection.

Vicious Longbow	Level 2
This weapon is good for a ranger to wield.	
Enhancement: +1 enhancement bonus	to attack rolls
and damage rolls using the weapon	
Critical: +1d12 damage on a critical hit	

Symbol of Life	Level 2
This is a perfect implement for a cleric to use.	
Implement (Holy Symbol)	
Enhancement: +1 enhancement bonus	to attack rolls
and damage rolls using the implement	
Critical: +1d6 damage on a critical hit u	sing the implement
Power (Daily + Healing): Minor Actio	n.
Until the end of your turn, any characte	er healed
by one of your encounter powers or da	ily powers
regains an additional 1d6 hit points.	

Dwarven Plate Armor

This armor is good for a paladin.

Enhancement: +1 enhancement bonus to AC

Property: +1 item bonus to Endurance checks.

Power (Daily + Healing): Free Action.

Regain hit points as if you had spent a healing surge.

Clo	oa	k (of	Re	sis	tal	nc	

This cloak is suitable for a character of any class. Item Slot: Neck

Enhancement: +1 enhancement bonus to Fortitude, Reflex, and Will defenses

Power (Daily): Minor Action. Gain resist 5 to all damage until the start of your next turn.

Belt of Vigor

This belt is suitable for a character of any class.

Item Slot: Waist

Property: You gain a +1 item bonus to your healing surge value.

Heavy Shield of Protection This shield is good for a fighter or a paladin to use.

Item Slot: Arms

Power (Daily): Standard Action. You and an adjacent ally gain resist 10 to all damage until the end of your next turn.

Level 2

Level 2

Level 2

Level 3

	MALE H	IALFL LEVEL 1	REED ING PA GOOD nora guide my	LAD	JUNC	<u>)eons</u> Gons
Ability Score	Value	Modifier				
STRENGTH	14	+2	Armo	DR CLA	SS	20
CONSTITUTION	12	+1	Forti	TUDE	Defense	13
DEXTERITY	12	+1	Refle	EX DEI	FENSE	14
Intelligence	9	- 1	WILL	DEFEN	NSE	14
WISDOM	16	+3	Initia	TIVE		+1
Charisma	16	+3	SPEED) (S qu	ares)	5
HIT POINTS 27	HEALING SU	JRGE HP	HEALED	6	SECOND WIND	
BLOODIED 13	HEALING SU	JRGES/D	AY	11	(Use second wind up to	1/encounter)
Current Hit Points					Current Surge Uses	
Basic Attack Name Short sword Throwing hammer	Attack Bonus +5 vs. AC +4 vs. AC	(+3 thrown)	Damage 1d6+2 1d6+2		ge/Properties quares normal/10 sq	uares max
FEATS Lost in the Crowd (+2 AC when a constraint of the Crowd (+2 AC when a constraint of the constrai	nen adjacent to two 18 13 - 1 - 2 +8 +8 +8 +8 +3 +4 - 3	larger enem	ies) Small Siz Bold (+5 Nimble F Second C Channel Channel Lay on H	te (already to saving th Reaction (Chance (so Divinity: Divinity: ands (see es: Comm	Divine Mettle (see bac Divine Strength (see bac	ty attacks) ck)
PRAYERS (Divine Powers) See back of character sheet.					class features are already ics and are not listed on t	

Plate armor, heavy shield, short sword, 2 throwing hammers, holy symbol, backpack, bedroll, flint and steel, belt pouch, 2 sunrods, 10 days' trail rations, 50 ft. of hempen rope, waterskin

PRAYERS (DIVINE POWERS)

Your powers are called prayers, since they are from the divine power source. Some of your powers require you to use a weapon. If a power does not state "weapon", then you don't need to have your weapon in your hand. You usually have your holy symbol (an implement) in your hand when you use certain powers, but it's not required.

At-Will Powers

Bolstering Strike

Paladin Attack 1

You attack your foe without mercy or reprieve, and your accuracy is rewarded with a divine gift of vigor.

At-Will + Divine, Weapon

Standard ActionMelee weaponTarget: One creatureAttack: +6 vs. AC (+5 with throwing hammer)Hit: 1d6 + 3 damage, and you gain 3 temporary hit points.

Divine Challenge

Paladin Feature

You boldly confront a nearby enemy, searing it with divine light if it ignores your challenge.

At-Will + Divine, Radiant

Minor Action Close burst 5

Target: One creature in burst

Effect: You mark the target. The target remains marked until you use this power against another target, or if you fail to engage the target (see below). A creature can be subject to only one mark at a time. A new mark supersedes a mark that was already in place.

While a target is marked, it takes a -2 penalty to attack rolls for any attack that doesn't include you as a target. Also, it takes 6 radiant damage the first time it makes an attack that doesn't include you as a target before the start of your next turn.

On your turn, you must engage the target you challenged or challenge a different target. To engage the target, you must either attack it or end your turn adjacent to it. If none of these events occur by the end of your turn, the marked condition ends and you can't use *divine challenge* on your next turn.

You can use divine challenge once per turn.

Special: Even though this ability is called a challenge, it doesn't rely on the intelligence or language ability of the target. It's a magical compulsion that affects the creature's behavior, regardless of the creature's nature. You can't place a divine challenge on a creature that is already affected by your or another character's divine challenge.

Holy Strike

Paladin Attack 1

You strike an enemy with your weapon, which ignites with holy light.

At-Will + Divine, Radiant, Weapon

Standard Action Melee weapon

Target: One creature

Attack: +5 vs. AC (+4 with throwing hammer)

Hit: 1d6 + 2 radiant damage. If you marked the target, you gain a +3 bonus to the damage roll.

Lay on Hands

Paladin Feature

Your divine touch instantly heals wounds.

At-Will (Special) + Divine, Healing

Special: You can use this power 3 times per day, but only once per round.

Minor Action

Target: One creature

Effect: You spend a healing surge but regain no hit points. Instead, the target regains hit points as if it had spent a healing surge. You must have at least one healing surge remaining to use this power.

Melee touch

Encounter Powers

Channel Divinity: Divine Mettle

Your unswerving faith in your deity empowers a nearby creature to resist a debilitating affliction.

Encounter + Divine

Special: You can use divine mettle or divine strength once perencounter, but not two or more of these in the same encounter.Minor ActionClose burst 10Target: One creature in burstEffect: The target makes a saving throw with a +3 bonus.

Channel Divinity: Divine Strength Paladin Feature

You petition your deity for the divine strength to lay low your enemies.

Encounter + Divine

Special: You can use *divine mettle* or *divine strength* once per encounter, but not two or more of these in the same encounter. Minor Action Personal

Effect: Gain +2 to damage on your next attack this turn.

Second Chance

Halfling Racial Power

Paladin Attack 1

Paladin Attack 1

Paladin Feature

Luck and small size combine to work in your favor as you dodge your enemy's attack.

Encounter

Immediate Interrupt Personal

Effect: When an attack hits you, force an enemy to roll the attack again. The enemy uses the second roll, even if it's lower.

Shielding Smite

A translucent golden shield forms in front of a nearby ally as you attack with your weapon.

Encounter + Divine, Weapon

Standard ActionMelee weaponTarget: One creature

Attack: +6 vs. AC (+5 with throwing hammer)

Hit: 2d6 + 3 damage.

Effect: Until the end of your next turn, one ally within 5 squares of you gains a +3 power bonus to AC.

Daily Power

On Pain of Death

You invoke a prayer that wracks your foe with terrible pain and causes further pain whenever he makes an attack.

Daily + Divine, Implement

Standard Action Ranged 5

Target: One creature

Attack: +3 vs. Will

Hit: 3d8 + 3 damage. Once per round, the target takes 1d8 damage after making any attacks on its turn (save ends). **Miss:** Half damage. Once per round, the target takes 1d4 damage

after making any attacks on its turn (save ends).

hailer Darre

	ERAIS THE SUNLORD MALE HUMAN CLERIC LEVEL 1 UNALIGNED "The power of Amaunator cuts through the darkness!"	<u>ONS</u>
Ability Score	Value Modifier	
Strength	14 +2 Armor Class	16
Constitution	12 +1 Fortitude Defense	13
DEXTERITY	10 $+0$ R EFLEX D EFENSE	12
Intelligence	12 +1 Will Defense	17
WISDOM	18 +4 Initiative	+0
Charisma	12 +1 Speed (Squares)	5
HIT POINTS 24	HEALING SURGE HP HEALED 6 SECOND WIND	
BLOODIED 12	HEALING SURGES/DAY 8 (Use second wind up to 1/er	ncounter)
Current Hit Points	Current Surge Uses	
Basic Attack Name Mace Dagger	Attack BonusDamageRange/Properties+4 vs. AC1d8+2Versatile (+1 damage when 2-+5 vs. AC (+3 thrown)1d4+25 squares normal/10 square	
FEATS	RACE AND CLASS FEATURES	
Human Perseverance (+1 to Channel Divinity: Power of	o saving throws) Channel Divinity: Divine Fortune (see back	
SKILLS	Ritual Casting (can use rituals)	
Passive Insight	19 Languages: Common and Dwarven	
Passive Perception	14 Normal Vision	
Acrobatics	- 1	
Athletics Arcana	+1 +6	
Heal	+0 +9	
History	+6	
Insight	+9	
Perception	+4	
Religion	+6	
Stealth	- 1	
PRAYERS (Divine Powers) See back of character sheet.	Note: Some race and class features are already ad the character's statistics and are not listed on the	

Chainmail, mace, dagger, holy symbol, backpack, bedroll, flint and steel, belt pouch, 2 sunrods, 10 days' trail rations, 50 ft. of hempen rope, waterskin

PRAYERS (DIVINE POWERS)

Your powers are called prayers, since they are from the divine power source. Some of your powers require you to use a weapon. If a power does not state "weapon", then you don't need to have your weapon in your hand. You usually have your holy symbol (an implement) in your hand when you use certain powers, but it's not required.

At-Will Powers

Lance of Faith

Cleric Attack 1

A brilliant ray of light sears your foe with golden radiance. Sparkles of light linger around the target, guiding your ally's attack.

At-Will + Divine, Implement, Radiant

Standard Action Ranged 5

Target: One creature

Attack: +4 vs. Reflex

Hit: 1d8 + 4 radiant damage, and one ally you can see gains a +2 power bonus to his or her next attack roll against the target.

Priest's Shield

Cleric Attack 1

You utter a minor defensive prayer as you attack with your weapon.

At-Will + Divine, Weapon

Standard Action Melee weapon

Target: One creature

Attack: +4 vs. AC

Hit: 1d8 + 2 damage (if using dagger 1d4 + 2 damage), and you and one adjacent ally gain a +1 power bonus to AC until the end of your next turn.

Sacred Flame

Cleric Attack 1

Sacred light shines from above, searing a single enemy with its radiance while at the same time aiding an ally with its beneficent power.

At-Will + Divine, Implement, Radiant

Standard Action Ranged 5

Target: One creature

Attack: +4 vs. Reflex

Hit: 1d6 + 4 radiant damage, and one ally you can see chooses either to gain 2 temporary hit points or to make a saving throw.

Encounter Powers

Cause Fear

Cleric Attack 1

Your holy symbol ignites with the fury of your god. Uncontrollable terror grips your enemy, causing him to instantly recoil.

Encounter + Divine, Fear, Implement

Standard Action Ranged 10

Target: One creature

Attack: +4 vs. Will

Hit: The target moves its speed + 2 squares away from you. The fleeing target avoids unsafe squares and difficult terrain if it can. This movement provokes opportunity attacks.

Encounter Powers (continued)

Channel Divinity: Divine Fortune Cleric Feature In the face of peril, you hold true to your faith and receive a special boon.

Encounter + Divine

Special: You can use divine fortune, power of Amaunator, or turn *undead* once per encounter, but only one of them per encounter. Free Action Personal

Effect: You gain a +1 bonus to your next attack roll or saving throw before the end of your next turn.

Channel Divinity: Power of Amaunator Feat Power

Your prayer to Amaunator creates a white-hot surge of radiance.

Encounter + Divine, Radiant

Special: You can use divine fortune, power of Amaunator, or turn *undead* once per encounter, but only one of them per encounter.

Personal Free Action

Trigger: You hit an enemy with a power with the radiant keyword. Effect: Your power deals an extra 1d10 radiant damage to all targets hit by the power used. If a power deals half damage on a miss, you deal half of the extra damage as well.

Channel Divinity: Turn Undead Cleric Feature

You sear undead foes, push them back, and root them in place.

Encounter + Divine, Implement, Radiant

Special: You can use divine fortune, power of Amaunator, or turn undead once per encounter, but only one of them per encounter.

Standard Action Close burst 2

Target: Each undead creature in burst

Attack: +4 vs. Will

Hit: 1d10 + 4 radiant damage, and you push the target 5 squares. The target is immobilized until the end of your next turn. Miss: Half damage, and the target is not pushed or immobilized.

Healing Word

You whisper a brief prayer as divine light washes over your target, helping to mend its wounds.

Encounter (Special) + Divine, Healing

Special: You can use this power twice per encounter, but only once per round.

Minor Action Close burst 5

Target: You or one ally

Effect: The target can spend a healing surge and regain an additional 1d6 + 4 hit points.

Daily Power

Cascade of Light

A burst of divine radiance sears your foe.

Daily + Divine, Implement, Radiant Standard Action Ranged 10 Target: One creature Attack: +4 vs. Will Hit: 3d8 + 4 radiant damage, and the target gains vulnerability 5 to all your attacks (save ends). Miss: Half damage, and the target gains no vulnerability.

Cleric Attack 1

Cleric Feature

KATHRA IRONFORGE FEMALE DWARF FIGHTER

LEVEL 1 UNALIGNED "Happiness is breaking my enemies' bones."

Ability Score	Value	Modifier				
STRENGTH	16	+3	Arma	DR CI	ASS	19
Constitution	18	+4	Fortitude Defense		16	
_	_					_
DEXTERITY	12	+1	REFL	$\mathbf{E}\mathbf{X} \mathbf{D}$	EFENSE	13
Intelligence	10	+0	WILL	DEF	ENSE	12
WISDOM	14	+2	Initia	TIVE		+1
Charisma	8	- 1	SPEEI) (S QI	JARES)	5
HIT POINTS 33	HEALING SU	IRGE HF	P HEALED	8	SECOND WIND	
BLOODIED 16	HEALING SU	JRGES/C	DAY	13	(Use second wind up to 1,	/encounter)
Current Hit Points					Current Surge Uses	
Basic Attack Name	Attack Bonus		Damage	D	ange/Properties	
Warhammer	+6 vs. AC		1d10+5		ersatile (+1 damage when	2-handed)
Handaxe	+6 vs. AC		1d6+5		squares normal/10 squ	
FEATS			RACE /	AND C	LASS FEATURES	
Dwarven Weapon Training	g (already added)				ich (+5 to saving throws vs. j	poison)
					ence (use second wind as a r	
SKILLS			Stand Y	our Gro	und (move 1 square less wh	en subject to
Passive Insight	12		a push, pu	ıll, or slid	e; when knocked prone make	e an
Passive Perception	12		immediat	e saving t	hrow to stay standing)	
Acrobatics	- 1				nge (when you attack you ma	ay mark the
Athletics	+6		enemy, gi	ving a -2	to attack targets other than y	ou, only one
Endurance	+9		mark per	enemy, n	ew mark supersedes old one)
Heal	+7		Combat	Challer	nge (when an adjacent enem	ıy shifts,
Insight	+2				e melee basic attack against	
Perception	+2			-	ority (+2 to opportunity atta	
Stealth	- 1			-	oving if a move provoked the	e attack)
Streetwise	+4				mon and Dwarven	
			Low-Lig	nt Visio	า	
EXPLOITS (Martial Powers)			Note: Son	ne race a	nd class features are already	added into

See back of character sheet.

Note: Some race and class features are already added into the character's statistics and are not listed on the sheet.

EQUIPMENT

Scale armor, heavy shield, warhammer, 2 handaxes, backpack, bedroll, flint and steel, belt pouch, 2 sunrods, 10 days' trail rations, 50 ft. of hempen rope, waterskin

EXPLOITS (Martial Powers)

Your powers are called exploits, since they are from the martial power source. Your powers require you to use a weapon.

At-Will Powers

Cleave

You hit one enemy, then cleave into another.

At-Will 🔶 Martial, Weapon

Standard ActionMelee weaponTarget: One creatureAttack: +6 vs. ACHit: 1d10 + 5 damage (if using handaxe 1d6 + 5 damage), and anenemy adjacent to the target takes 3 damage.

Tide of Iron

Fighter Attack 1

Fighter Attack 1

After each mighty swing, you bring your shield to bear and use it to push your enemy back.

At-Will ♦ Martial, WeaponStandard ActionMelee weaponRequirement: You must be using a shield.Target: One creature

Attack: +6 vs. AC Hit: 1d10 + 5 damage (if using handaxe 1d6 + 5 damage), and you push the target 1 square if it is your size, smaller than you, or one size

Encounter Power

Passing AttackFighter Attack 1You strike at one foe and allow momentum to carry you forward into a
second strike against a second foe.

category larger. You can shift into the space that the target occupied.

Encounter + Martial, Weapon Standard Action Melee weapon Primary Target: One creature Attack: +6 vs. AC Hit: 1d10 + 5 damage (if using handaxe 1d6 + 5 damage), and you can shift 1 square. Make a secondary attack. Secondary Target: One creature other than the primary target Secondary Attack: +8 vs. AC Hit: 1d10 + 5 damage (if using handaxe 1d6 + 5 damage).

Daily Power

Brute Strike

Fighter Attack 1

You shatter armor and bone with a ringing blow.

Daily ◆ Martial, Reliable, WeaponReliable: If you miss with this power, you do not expend its use.Standard Action Melee weaponTarget: One creatureAttack: +6 vs. ACHit: 3d10 + 5 damage (if using handaxe 3d6 + 5 damage).

F	MALE ELAI LEVEL 1	BRIGHTVALE DRIN RANGER GOOD ose my quarry."	<u>eons</u> Jons
Ability Score	Value Modifier		47
Strength	14 +2	Armor Class	17
Constitution	11 +0	Fortitude D efense	13
DEXTERITY	18 +4	R eflex D efense	15
INTELLIGENCE	12 +1	Will Defense	13
WISDOM	14 +2	Initiative	+4
Charisma	10 +0	Speed (Squares)	6
HIT POINTS 23 BLOODIED 11 Current Hit Points	HEALING SURGE H HEALING SURGES/		/encounter)
Basic Attack Name Longbow Longsword	Attack Bonus +6 vs. AC +4 vs. AC	DamageRange/Properties1d10+420 squares normal/40 squares ma1d8+2Versatile (+1 damage when 2)	
FEATS Defensive Mobility (+2 to Added Lethal Hunter (already added SKILLS Passive Insight Passive Perception Acrobatics Athletics History Insight Nature Perception Stealth	• • • •	 RACE AND CLASS FEATURES Eladrin Will (+5 to saving throws vs. charm) Fey Origin (considered a fey creature) Trance (spend 4 hours in extended rest insteat taking an extended rest, you are fully aware of see Step (see back) Hunter's Quarry (once per turn as a minor a designate the nearest enemy your quarry; once do +1d8 damage against your quarry; remains a quarry is defeated, encounter ends, or you switte quarry; only 1 quarry at a time) Languages: Common and Elven Low-Light Vision 	surroundings) ction, per round active until
EXPLOITS (Martial Powers) See back of character sheet.		Note: Some race and class features are already the character's statistics and are not listed on the	

Hide armor, longbow, longsword, quiver filled with arrows, backpack, bedroll, flint and steel, belt pouch, 2 sunrods, 10 days' trail rations, 50 ft. of hempen rope, waterskin

EXPLOITS (Martial Powers)

Your powers are called exploits, since they are from the martial power source. Some of your powers require you to use a weapon. If a power does not state "weapon", then you don't need to have your weapon in your hand.

At-Will Powers

Careful Attack

Ranger Attack 1

You study the enemy, looking for a gap in his defenses. Only when you find it do you strike.

At-Will + Martial, Weapon

Standard ActionRanged weaponTarget: One creatureAttack: +8 vs. ACHit: 1d10 damage.

Nimble Strike

Ranger Attack 1

You slink past your enemy's guard to make your attack, or you make your attack and then withdraw to a more advantageous position.

At-Will **♦** Martial, Weapon

Standard ActionRanged weaponTarget: One creatureSpecial: Shift 1 square before or after you attackAttack: +6 vs. ACHit: 1d10 + 4 damage.

Encounter Powers

Eladrin Racial Power

With a step, you vanish from one place and appear in another.

Encounter ◆ TeleportationMove ActionPersonalEffect: Teleport up to 5 squares.

Fox's Cunning

Fey Step

Ranger Attack 1

Using the momentum from your enemy's blow to fall back or slip to one side, you make a sudden retaliatory attack as he stumbles to regain his composure.

Encounter + Martial, Weapon

Immediate Reaction Melee or Ranged weapon

Trigger: An enemy makes a melee attack against you

Attack: You can shift 1 square, then make a basic attack against the enemy.

Special: Gain a +2 power bonus to your basic attack roll.

Daily Power

Split the Tree

Ranger Attack 1

You fire two arrows at once, which separate in mid-flight to strike two different targets.

Daily **+** Martial, Weapon

Standard ActionRanged weaponTargets: Two creatures within 3 squares of each otherAttack: +6 vs. AC. Make two attack rolls, take the better result, andapply it to both targets.Hit: 2d10 + 4 damage.

"This i	MALE TIEFL LEVEL 1		<u>Eons</u> Jons
Ability Score	Value Modifier		4 5
S TRENGTH	10 +0	Armor Class	15
CONSTITUTION	10 +0	Fortitude Defense	10
DEXTERITY	14 +2	R eflex D efense	15
Intelligence	20 +5	Will Defense	13
WISDOM	9 - 1	Initiative	+2
Charisma	12 +1	Speed (Squares)	6
HIT POINTS20BLOODIED10Current Hit Points	HEALING SURGE HE HEALING SURGES/E		/encounter)
Basic Attack Name Dagger Magic Missile	Attack Bonus +3 vs. AC (+5 thrown) +5 vs. Reflex	DamageRange/Properties1d4 (1d4+2 thrown)5 squares normal/10 squ2d4+520 squares	ares max
FEATS Skill Training: Stealth (alrea	ıdy added)	RACE AND CLASS FEATURES Bloodhunt (+1 racial bonus to attacks vs. bloc Fire Resistance (resist fire 5)	died foes)
SKILLS		Infernal Wrath (see back)	
Passive Insight	9	Arcane Implement Mastery: Wand of A	ccuracy
Passive Perception	9	(once per encounter as a free action, gain a $+2$ b	onus to an
Acrobatics	+2	attack roll; you must be wielding your wand)	
Arcana Athletics	+10 +0	Cantrips (see back) Pitual Casting (see wee rituals)	
History	+0 +10	Ritual Casting (can use rituals) Spellbook (when you begin the adventure, an	d after each
Insight	- 1	extended rest, pick one of two daily spells - you	
Nature	+10	spell until you select again after an extended res	
Perception	- 1	Languages: Common, Elven, and Goblin	
Stealth	+9	Low-Light Vision	
SPELLS (Arcane Powers) See back of character sheet.		Note: Some race and class features are already the character's statistics and are not listed on the	

3 daggers, wand, spellbook, backpack, bedroll, flint and steel, belt pouch, 2 sunrods, 10 days' trail rations, 50 ft. of hempen rope, waterskin

SPELLS (Arcane Powers)

Your powers are called spells, since they are from the arcane power source. You usually have your wand (an implement) in your hand when you use your powers, but it's not required.

At-Will Powers

Ghost Sound

With a wink, you create an illusory sound that emanates from somewhere close by.

At-Will + Arcane, Illusion

Standard Action Ranged 10

Target: One object or unoccupied square

Effect: You cause a sound as quiet as a whisper or as loud as a yelling or fighting creature to emanate from the target. You can produce nonvocal sounds such as the ringing of a sword blow, jingling armor, or scraping stone. If you whisper, you can whisper quietly enough that only creatures adjacent to the target can hear your words.

Magic Missile

Wizard Attack 1

Wizard Cantrip

You launch a silvery bolt of force at an enemy. At-Will + Arcane, Force, Implement

Standard Action Ranged 20

Target: One creature

Attack: +5 vs. Reflex

Hit: 2d4 + 5 force damage.

Special: This power counts as a ranged basic attack. When a power allows you to make a ranged basic attack, you can use this power.

Light

Wizard Cantrip

With a wave of your hand, you cause a bright light to appear on the tip of your staff, upon some other object, or in a nearby space.

At-Will ♦ Arcane

Minor Action Ranged 5

Target: One object or unoccupied square

Effect: You cause the target to shed bright light. The light fills the target's square and all squares within 4 squares of it. The light lasts for 5 minutes. Putting out the light is a free action.

Special: You can have only one light cantrip active at a time. If you create a new light, your previously cast light winks out.

Mage Hand

Wizard Cantrip

You gesture toward an object nearby, and a spectral floating hand lifts the object into the air and moves it where you wish.

At-Will + Arcane, Conjuration, Force

Ranged 5 **Minor Action**

Effect: You conjure a spectral, floating hand in an unoccupied square within range. The hand picks up, moves, or manipulates an adjacent object weighing 20 pounds or less and carries it up to 5 squares. If you are holding the object when you use this power, the hand can move the object into a pack, a pouch, a sheath, or a similar container and simultaneously move any one object carried or worn anywhere on your body into your hand.

As a move action, you can move the hand up to 5 squares. As a free action, you can cause the hand to drop an object it is holding, and as a minor action, you can cause the hand to pick up or manipulate a different object.

Sustain Minor: You can sustain the hand indefinitely.

Special: You can create only one hand at a time.

Scorching Burst

Wizard Attack 1

A vertical column of golden flames burns all within.

At-Will + Arcane, Fire, Implement

Area burst 1 within 10 squares Standard Action Target: Each creature in burst Attack: +5 vs. Reflex

Hit: 1d6 + 5 fire damage.

Encounter Power

Force Orb

You hurl an orb of magical force at an enemy. It bursts against the target and throws off razor-sharp shards of force that cut nearby enemies to ribbons.

Encounter + Arcane, Force, Implement

Standard Action Ranged 20

Primary Target: One creature or object

Attack: +5 vs. Reflex

Hit: 2d8 + 5 force damage. Make a secondary attack.

Secondary Target: Each enemy adjacent to the primary target

Secondary Attack: +5 vs. Reflex

Hit: 1d10 + 5 force damage.

Infernal Wrath

You call upon your furious nature to improve your odds of harming your foe.

Encounter

Minor Action Personal

Effect: You can channel your fury to gain a +1 power bonus to your next attack roll against an enemy that hit you since your last turn. If your attack hits and deals damage, do +1 extra damage.

Daily Powers (Pick One at Each Extended Rest)

Acid Arrow

A shimmering arrow of green, glowing liquid streaks to your target and bursts in a spray of sizzling acid.

Daily + Acid, Arcane, Implement

Standard Action Ranged 20

Primary Target: One creature

Attack: +5 vs. Reflex

Hit: 2d8 + 5 acid damage, and ongoing 5 acid damage (save ends). Make a secondary attack.

Secondary Target: Each creature adjacent to the primary target Secondary Attack: +5 vs. Reflex

Hit: 1d8 + 5 acid damage, and ongoing 5 acid damage (save ends). Miss: Half damage, and ongoing 2 acid damage to primary target (save ends), and no secondary attack.

Sleep

Wizard Attack 1

You exert your will against your foes, seeking to overwhelm them with a tide of magical weariness.

Daily + Arcane, Implement, Sleep

Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: +5 vs. Will

Hit: The target is slowed (save ends). If the target fails its first saving throw against this power, the target becomes unconscious (save ends).

Miss: The target is slowed (save ends).

Tiefling Racial Power

Wizard Attack 1

Wizard Attack 1

Image: Ward of the second state of			
Ability Score	Value Modifier		
S TRENGTH	10 +0 Armor Class	15	
Constitution	16 +3 Fortitude Defense	13	
DEXTERITY	11 $+0$ R EFLEX D EFENSE	13	
INTELLIGENCE	15 $+2$ Will D EFENSE	15	
WISDOM	8 - 1 INITIATIVE	+0	
Charisma	18 +4 Speed (Squares)	6	
HIT POINTS 28 BLOODIED 14	HEALING SURGE HP HEALED 7 SECOND WIND HEALING SURGES/DAY 9 (Use second wind up to 1	(oncountor)	
Current Hit Points	Current Surge Uses	/encounter)	
Basic Attack Name Dagger Eldritch blast	Attack BonusDamageRange/Properties+3 vs. AC (+3 thrown)1d45 squares normal/10 squares+4 vs. Reflex1d10+410 squares	Jares max	
FEATSRACE AND CLASS FEATURESAction Surge (+3 to attacks on actions gained from action points)Group Diplomacy (grant allies within 10 squares a +1 racial bonus to Diplomacy skill checks)SKILLSFey Pact (Misty Step - when you reduce an enemy under			
Passive Insight		your Warlock's Curse to 0 hit points or fewer, you can	
Passive Perception		teleport 3 squares as a free action)	
Acrobatics		Prime Shot (if none of your allies are nearer to your target	
Athletics	-	than you are, gain a +1 to ranged attacks against the target)	
Bluff		Shadow Walk (move 3+ squares away on your turn, gain	
Insight -	+6 concealment until the end of your next turn)	•	
Perception		Warlock's Curse (once per turn as a minor action, place a	
Stealth Streetwise		curse on the enemy nearest you; you do +1d6 damage on enemy; lasts until end of encounter or enemy is defeated)	
Thievery		Languages: Common, Elven, and Goblin	
SPELLS (Arcane Powers) See back of character sheet.	•	Note: Some race and class features are already added into the character's statistics and are not listed on the sheet.	

Leather armor, 3 daggers, wand, backpack, bedroll, flint and steel, belt pouch, 2 sunrods, 10 days' trail rations, 50 ft. of hempen rope, waterskin

SPELLS (Arcane Powers)

Your powers are called spells, since they are from the arcane power source. You usually have your wand (an implement) in your hand when you use your powers, but it's not required.

At-Will Powers

Eldritch Blast Warlock (All) Attack 1

You fire a bolt of dark, crackling eldritch energy at your foe.

At-Will + Arcane, Implement

Standard Action Ranged 10

Target: One creature Attack: +4 vs. Reflex

Hit: 1d10 + 4 damage.

Special: This power counts as a ranged basic attack. When a power allows you to make a ranged basic attack, you can use this power.

Eyebite

Warlock (Fey) Attack 1

You glare at your enemy, and your eyes briefly gleam with brilliant colors. Your foe reels under your mental assault, and you vanish from his sight.

At-Will + Arcane, Charm, Implement, Psychic

Standard Action Ranged 10

Target: One creature **Attack:** +4 vs. Will **Hit:** 1d6 + 4 psychic damage, and you are invisible to the target until the start of your next turn.

Encounter Powers

Ray of Frost

Wizard Attack 1

A blisteringly cold ray of white frost streaks to your target.

At-Will + Arcane, Cold, Implement Standard Action Ranged 10

Standard Action Range Target: One creature

Attack: +2 vs. Fortitude

Hit: 1d6 + 2 cold damage, and the target is slowed until the end of your next turn.

Witchfire

Warlock (Fey) Attack 1

From the mystic energy of the Feywild, you draw a brilliant white flame and set it in your enemy's mind and body. Rivulets of argent fire stream up into the air from his eyes, mouth, and hands; agony disrupts his very thoughts.

Encounter ♦ Arcane, Fire, Implement Standard Action Ranged 10 Target: One creature Attack: +4 vs. Reflex Hit: 2d6 + 4 fire damage, and the target takes a -4 penalty to attack rolls until the end of your next turn.

Daily Power

Curse of the Dark Dream

You inflict a waking nightmare upon your enemy so that he can no longer tell what is real and what exists only in his mind. Under its influence he staggers about, trying to avoid falling from imaginary heights or stepping on unreal serpents.

Warlock (Fey) Attack 1

Daily + Arcane, Charm, Implement, Psychic

Standard ActionRanged 10Target: One creature

Attack: +4 vs. Will

Hit: 3d8 + 4 psychic damage, and you slide the target 3 squares. **Sustain Minor:** You slide the target 1 square, whether you hit or miss (save ends).