

DEMON TOWER OF MADNESS

BATTLESHEET APPENDIX

GAMEMASTER'S EYES ONLY *

Credits	Content
Credits	Content

Desig	n: Paul C	Glozeris and	Rick	Moscatello
Edited by: E	ric Engel	hard, Brian	Jelke,	Josef Zimmerman

Art Director: Bob Burke Art Coordinator: Mark Plemmons Battlesheet Design: Steve Johansson Cover Artist: William Church

Back Cover Illustration: William Church

Cover Colors: Scott Kester Interior Illustrations: William Church Garweeze Wurld Maps: Jolly Blackburn

Map Symbols: Rob Lee, Mark Plemmons and Bob Burke Behind-the-Scenes: Jeff Abar, Jennifer Kenzer

HackTesting Manager: Eric Engelhard

HackTesting: Harbingers of Hackdoom - Joe Charles, Brad Todd, Luke Wetterlind

Demon Tower of Madness is based in part on the AD&D adventure Ghost Tower of Inverness by Allan Hammack.

Hard Eight Enterprises Representative: Jo Jo Zeke

Conte	CIICS
	Contr

Battle Sheets
ROUND ONE
ROUND TWO4
ROUND THREE8
ROUND FOUR
Visual Aids
VISUAL AID #1 (for use with encounter #20, p. 13 "The Monster Squares")13
VISUAL AID #2 (for use with encounter #42, p. 22 "The Chess Room") 14
VISUAL AID #3 (for use with encounter #51, p. 26 "The Fire Level")15
VISUAL AID #4 (for use with encounter #60, p. 29 "The Jewel Room") 16
ImageQuest™ Illustrations
WILD SPIRIT ATTACK (for use with encounter "Night 1", p. 4)
ZARAFFIN KEEP (for use with encounter "Day 2", p. 4)
BUGBEAR STATUES (for use with encounter #23, p. 14 "Bugbear Room") 19
METAL DOORS (for use with encounter #26, p. 15 "The Metal Doors") 20
BONE DEVILS (for use with encounter #37, p. 19 "Devil Minion Troop Room") 21
LORDLY STATUE (for use with encounter #42, p. 22 "The Chess Room")22
HIERACOSPHINX (for use with encounter #45, p. 23 "The Hieracosphinx")23
SINGING MAIDEN (for use with encounter #49, p. 25 "The Medusa's Garden") 24
FIRE GIANT (for use with encounter #53, p. 27 "The Fire Giant")
LOG CABIN (for use with encounter #62, p. 30 "The Lodge")26
Praying Manti (for use with encounter #72, p. 35 "The Bugs")
DEMON ATTACK (for use with encounter #78, p. 38 "The Grand Finale")28

An Adventure Module addendum for GameMasters of HackMaster: The Role-Playing Game 4th Edition © Copyright 2004 Kenzer and Company. All Rights Reserved.

HackMaster is based on the original Dungeons & Dragons® rules created by E. Gary Gygax and Dave Arneson.

With respect to trademarks: HackMaster is a registered trademark of Kenzer and Company. Demon Tower of Madness, the HackMaster logo, Hacklopedia of Beasts, the Kenzer and Company logo, Gary Jackson, The Game Must Go On logo, the Hard Eight Enterprises Logo and Hard Eight Enterprises are trademarks of Kenzer and Company. © Copyright 2003 Kenzer and Company. All rights reserved. Advanced Dungeons & Dragons, AD&D, Dungeon Master and Dungeons & Dragons are all trademarks owned by Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc. and are used by Kenzer and Company under license. ©2003 Wizards of the Coast, Inc.


Questions, Comments, Product Orders? Kenzer and Company

511 W. Greenwood Ave. Waukegan, IL 60087

This book is protected under international treaties and copyright laws of the United States of America. No part of this book may be reproduced, without the express written consent of Kenzer and Company. Permission is granted to the purchaser of this product to reproduce sections of this book for personal use only. Sale or trade of such reproductions is strictly prohibited.

Phone: (847) 540-0029 Fax: (847) 540-8065

E-mail: questions@kenzerco.com

Visit our website: www.kenzerco.com

This is a work of fiction. Names, characters, places and incidents either are the product of the author's imagination or are used fictitiously, and any resemblance to actual persons, living or dead, events or locales is entirely coincidental.

ROUND I

DAY I

Temperate Yeti (2) (HF 9, EP 650, Int 7, AL N, AC 6, MV 15", HD 4+4, HP 30, SZ L, #AT 2, D 1d6/1d6, SA Squeeze, SD Hide in shadows, fright, Lang: Yeti, ML 13, TOP 15, Crit BSL: Def AC +3, FF 9, HoB 8 p 113)

NIGHT I

Wild Spirits (2) (HF 6, EP 270, Int 12, AL CN, AC 0, MV 12", HD 3+1, HP 36, SZ M, #AT 2, D 1d6/1d6, SA Fear, chill, spells, SD Insubstantial, undead, immune to non-magical weapons, Lang: Nil, ML 8, TOP n/a, Crit BSL: Def AC +1, FF n/a, HoB 7 p 103)

1)HPs: 0000 0000 0000 0000 0000 0000

2)HPs: 0000 0000 0000 0000 0000

DAY 2

Hired Human Assassins (2) (HF 8, EP 327, S 13/60, D 18/11, C 10/15, I 11/24, W 11/37, Cha 9/13, Com 10/26, AL CE, AC 4 (leather, Dex bonus), MV 12", HD 3, HP 38,37, SZ M, #AT 1, D 1d6 by shortsword + Str bonus (+1hit/+1damage), SA Nil, SD Nil, Lang: Common, Goblin, Hon: Ave, ML 7, TOP 17,18, Crit BSL: Def AC - 1, FF 5)

1)HPs: 00000 00000 00000 00000 00000

Leather Armor AC 8 9
□□ □

2)HPs: 00000 00000 00000 00000 00000

Leather Armor AC 8 9

THE UPPER KEEP

No monsters are encountered in these areas.

THE CAVERNS BELOW

3. Watery Lair

Death Watch Beetle (HF 14, EP 1000 (reduced for missing ability), Int 1, AL N, AC3, MV 12", HD 9, HP 55, SZ M, #AT 1, D 3d4, SA Nil, SD Nil, ML 14, TOP 27, Crit BSL: Def AC +7, FF n/a, HoB 1 p 63)

Loot: None, although the water is quite drinkable if not spoiled with beetle guts.

1)HPs: 0000 0000 0000 0000 0000

5. Bullette Fighting

Bullette (HF 22, EP 4000, Int 1, AL N, AC –2/4/6, MV 14" (3" dig), HD 9, HP 82, SZ L, #AT 3, D 4d12/3d6/3d6, SA Nil, SD Nil, ML 20, TOP 41, Crit BSL: Def AC +7, FF 3 (tired from digging; if allowed to dig for 15 minutes, FF should be 0), HoB 1 p 97)

7. Cricket's End

Whooping Cave Cricket (12) (HF 0, EP 1, Int 0, AL N, AC 8, MV 12", HD .5, HP 11, SZ S, #AT 1, D 1d6-4, SA Whoop, SD Nil, ML 2, TOP n/a, Crit BSL: Def AC -4, FF n/a, Reference Hackjournal 1 p 13.)

 1)HPs:
 00000
 00000
 0

 3)HPs:
 00000
 00000
 0

 5)HPs:
 00000
 0
 0

 6)HPs:
 00000
 0

 8)HPs:
 00000
 0

 10)HPs:
 00000
 0

 11)HPs:
 00000
 0

8. Bowler Alley

Bowlers (8) (HF 1, EP 25, Int 3, AL N, AC 4, MV 6" + special, HD 3, HP 20, SZ M, #AT 1, D 5, SA Crush, SD Nil, ML 8, TOP 10, Crit BSL: Def AC +1, FF n/a, HoB 1 p 91)

3)HPs: 0000 0000 0000

4)HPs: 0000 0000 0000 0000 5)HPs: 0000 0000 0000

6)HPs: 0000 0000 0000

7)HPs: 0000 0000 0000 0000

10. Guzzler of Blood

Blood Guzzler (HF 23, EP 8000, Int 11, AL CE, AC -2, MV 9", HD 13, HP 72 (already wounded), SZ L, #AT 2, D 1d6+10/1-6+10, SA Ripping, SD Nil, ML 12, TOP 36, Crit BSL: Def AC +15, FF 6, HoB 1 p 81)

Blood Guzzlers have Fire Giant Strength, and attack with a +4 to hit and a +10 to damage with their claws.

IIc. A Little Trouble

Agnor the Bugbear (HF 2, EP 175, Int 8, AL CE, AC 2 (hide armor, small shield,), MV 9", HD 3 + 1, HP 45, SZ L, #AT 1, D 1D8 + 2 (great spear), 1d6 + 4 (large mace), SA Surprise 5 in 10, SD Nil, ML 12, TOP 22, Crit BSL: Def AC -1; FF 8, HoB 1 p 96)

1)HPs: 0000 0000 0000 0000 0000

Hide Armor A	C:6	7		8	9
Small Shield	+2	+1	+0		

Bugbears (5) (HF 2, EP 175, Int 7, AL CE, AC 4 (hide armor, small shield), MV 9", HD 3 + 1, HP 40, SZ L, #AT 1, D 1D8 + 2 (great spear), 1d6 + 4 (large mace), SA Surprise 5 in 10, SD Nil, ML 12, TOP 20, Crit BSL: Def AC –1, FF 5, HoB 1 p 96)						
1)HPs: 🔲 🔲 🗓					-	
Hide Armor A	.C : 6		7		8	9
)		
Small Shield	+2	+1		+0		
2)HPs: ••••	 					00000
Hide Armor A	C:6		7		8	9
				1		
Small Shield	+2	+1		+0		
3)HPs: 🗆 🗆 🗆) 					
Hide Armor A	C:6		7		8	9
				1		
Small Shield	+2	+1		+0		
4)HPs: ••••	 					
Hide Armor A	C:6		7		8	9
				1		
Small Shield	+2	+1		+0		
5)HPs: 🗆 🗆 🔾	 					
Hide Armor A	C:6		7		8	9
)		
Small Shield	+2	+1		+0		
pick), SA N (each), Crit I 1)HPs: \(\begin{align*}	6", HD 1-1, F iil, SD Nil, A BSL: Def AC -	HP 2 //L 8 -3; F	3 (each) 8, Lang: F 4, Ho	, SZ S Gobl B 3 p	81, #AT 1, I lin, Comr 81)	r armor, small D 1d6 (mining non, TOP 12
4)HPs: 4		ل				

13. Skeletal Demise

Skeletons (24) (HF 2, EP 65, Int 0, AL N, AC 7, MV 12", HD 1, HP 25 (each), SZ M, #AT 1, D 1d6, SA Nil, SD Undead immunity, half damage from hacking and puncturing weapons, ML 20, TOP n/a, Crit BSL: Def AC –2, FF n/a, HoB 7 p 65)

1
1)HPs: 00000 00000 00000 00000
2)HPs: 0000 0000 0000 0000
3)HPs: 0000 0000 0000 0000
4)HPs: 0000 0000 0000 0000
5)HPs:
6)HPs:
7)HPs:
8)HPs:
10)HPs:
11)HPs:
12)HPs:
13)HPs:
14)HPs:
15)HPs: 00000 00000 00000 00000
16)HPs:
17)HPs:
18)HPs:
19)HPs:
20)HPs:
21)HPs: 00000 00000 00000 00000
22)HPs:
23)HPs:
24)HPs: 0000 0000 0000 0000

14. Rot Grub Diving

Rot Grubs (18) (HF 0, EP 1, Int 0, AL N, AC 9, MV 1", HD 1-2 hp, HP 2 (each), SZ T, #AT 1, D 1, SA Burrow to heart, SD Nil, ML 20, TOP n/a, Crit BSL: Def AC –4, FF n/a, HoB 7 p 19)

1)HPs: □□	2)HPs: □□	3)HPs: □□	4)HPs: □□
5)HPs: □□	6)HPs: □□	7)HPs: □□	8)HPs: □□
9)HPs: □□	10)HPs: □□	11)HPs: □□	12)HPs: □□
13)HPs: □□	14)HPs: □□	15)HPs: □□	16)HPs: □□
17)HPs: □□	18)HPs: □□		

15. The Golem

Sediment Golem (HF 25, EP 6000, Int 0, AL N, AC 1, MV 6", HD 16, HP 110, SZ L, #AT 2, D 3d6/3d6, SA Nil, SD Golem immunities, ranged weapon immunity, ML 20, TOP n/a, Crit BSL: Def AC +14, FF n/a, HoB 3 p 84 (for Golem Immunities))

1)HPs: 🗆			

ROUND 2

THE DUNGEON LEVEL

18. Evil Bulls

Bullweiler Critical Hit Table (1d12)			
IdI2	Limb Torn Off	Effect	
1-3	Right Arm	(-4 to hit, loses use of weapon or shield as appropriate)	
4-6	Left Arm	(-4 to hit, loses use of weapon or shield as appropriate)	
7-8	Right Leg	(has 25% movement, loses all Dex bonuses)	
9-10	Left Leg	(has 25% movement, loses all Dex bonuses)	
11	Groin	(Men - has 50% movement, loses 75% of honor) (Women - no special effect)	
12	Head Impaled	(instant death)	

Nefarian Bullweiler (2) (HF 8, EP 1400, Int 1, AL NE, AC 3, MV 18", HD 5, HP 45, SZ L, #AT 1, D 3d4, SA Death charge, SD Head is AC 1, protection from good, ML 16, TOP 22, Crit BSL: Def AC +3, FF n/a, HoB 5 p 118)

1)HPs: ••••••••••••••••••••••••••••••••••••	


19. The Cell

Nefarian Face Seeking Claw (1) (HF 42, EP 2000, Int 5, AL CE, AC 3, MV 9" Fly (D), HD 10, HP 69, SZ S, #AT 1 or 1, D 2d6 or grab, SA See Text, SD See Text, ML 19, TOP 34, Crit BSL: Def AC +8, FF n/a, HoB 5 p 120)

I)HPs: UUUUU UUUU		
	احددد حدددد د	

20. The Monster Squares

Monste	er Squares
Tile Stepped On	Monster
I	Hellhound
2	Giant Lizard
3	Giant Spider
4	Leucrotta
5	Rust Monster
7	Spitting Serpent Snake

Venom Table (for Spitting Serpents)						
	Modifier			Effect		
Roll	to Save	Damage	Per	Time		
1-4	+3	Debilitating for 2-8 days	-	I-4 turns		
5-6	+2	Death	-	2-5 rounds		
7-11	+	Id4-2 points/round	2-12 rounds	-		
12-14	none	Id4-I points/round	I-6 rounds	-		
15-16	-l	Debilitating for 1-4 days	-	2-8 rounds		
17-18	-2	Debilitating for 1-12 days	s -	I-4 rounds		
19	-3	Death	-	I round		
20	-4	Death plus 1-6 points	-	Instantaneous		

Hellhound (HF 18, EP 420, Int 5, AL LE, AC 4, MV 12", HD 4, HP 38, SZ L, #AT 1, D 1d10, SA Breathe fire, SD See HoB, ML 13, TOP 19, Crit BSL: Def AC +5, FF n/a, HoB 5 p 123)

1)HPs: 0000 0000 0000 0000 0000 0000

Lizard, Giant (HF 2, EP 270, Int 0, AL N, AC 5, MV 15", HD 3+1, HP 36, SZ H, #AT 1, D 1d8, SA Nil, SD Nil, ML 15, TOP 18, Crit BSL: Def AC +1, FF 6, HoB 4 p 88)

Spider, Giant (HF 6, EP 420, Int 5, AL CE, AC 4, MV 3", 12" web, HD 3+3, HP 38, SZ L, #AT 1, D 1d8, SA Poison, SD Nil, ML 14, TOP 19, Crit BSL: Def AC +2, FF n/a, HoB 7 p 97)

1)HPs: 0000 0000 0000 0000 0000

Leucrotta (HF 9, EP 975, Int 8, AL CE, AC 4, MV 18", HD 6+1, HP 51, SZ L, #AT 1 or 2, D 3d6 or 1d6x2, SA Bite through metal (save vs. crushing blow), SD Kick in retreat, ML 14, TOP 25, Crit BSL: Def AC +4; FF 6, HoB 4 p 84)

1)HPs: 0000 0000 0000 0000 0000 0000

Rust Monster (HF 8, EP 270, Int 1, AL N, AC 2, MV 18", HD 5, HP 44, SZ M, #AT 2, D Nil, SA Rusting,, SD Nil, ML 11, TOP 22, Crit BSL: Def AC +3, FF 5, HoB 7 p 21)

1)HPs: 0000 0000 0000 0000 0000 0000

Snake, Spitting Serpent (HF 5, EP 650, Int 11, AL N, AC 5, MV 12", HD 4+2, HP 40, SZ M, #AT 1, D 1d4-1, SA Poison, spit, SD Nil, ML 11, TOP 20, Crit BSL: Def AC +2, FF 7, HoB 7 p 85)

1)HPs: 00000 00000 00000 00000 00000

Spitting Serpents may spit their venom at a single target within 30 feet. The poison from the spit or bite has an effect determined by the table to the lower right. (For tournament use, assume a 12 was rolled.) The spittle additionally blinds victims who fail a save vs. poison. The blindness wears off after 2-12 hours.

23. Bugbear Room (Show Illustration 7 on IQ4)

Bugbears (15) (HF 2, EP 175, Int 7, AL CE, AC 5 (chain mail), MV 9", HD 3+1, HP 36, SZ L, #AT 1, D 2d4+2, SA +2 damage, surprise, SD: Nil, ML 12, TOP 18, Crit BSL: Def AC +1, FF 6, HoB 1 p 96)

1)HPs: •••••		

2)HPs: ••••			

3)HPs: •••••		ه مووو	

4)HPs: □□□□□		

5)HPs: •••••	محمده محمده	

6)HPs: •••••	 محمده ا	

- 15)HPs: 00000 00000 00000 00000 00000

Greater Bugbear Chieftain (HF 9, EP 2000, Int 9, AL CE, AC 5, MV 12", HD 8, HP 60, SZ L, #AT 3/2, D 2d4+7, SA Surprise, Strength 19, SD Nil, ML 15, TOP 30, Crit BSL: Def AC +9, FF 7, HoB 1 p 96)

1)HPs: 00000 00000 00000 00000 00000

Vital Treasure:

☐ Key #1

24. Kitty & Ball of String

Nefarian Hellcat (HF 16, EP 1400, Int 8, AL LE, AC 6, MV 12", HD 7+2, HP 57, SZ L, #AT 3, D 2-5/2-5/2-12, SA Nil, SD See text, ML 15, TOP 26, Crit BSL: Def AC +5, FF n/a, HoB 5 p 121)

1)HPs: 0000 0000 0000 0000 0000

30. Rubble Room

Manticore (HF 10, EP 975, Int 6, AL LE, AC 4, MV 12", 18" Fly (E), HD 6+3, HP 53, SZ H, #AT 3, D 1d4-1(x2)/1d8, SA Tail spikes, SD Nil, ML 14, TOP 26, Crit BSL: Def AC +5, FF 8, HoB 4 p 115)

1)HPs: 00000 00000 00000 00000 00000

Vital Treasure:

☐ Key #2

31. Imp Room

Spider, Giant (HF 6, EP 420, Int 5, AL CE, AC 4, MV 3", 12" web, HD 3+3, HP 38, SZ L, #AT 1, D 1d8, SA Poison, SD Nil, ML 14, TOP 19, Crit BSL: Def AC +2, FF n/a, HoB 7 p 97)

1)HPs: 00000 00000 00000 00000 00000

Nefarian Imp (HF 13, EP 1400, Int 8, AL LE, AC 2, MV 6", 18" Fly (A), HD 2+2, HP 32, SZ T, #AT 1, D 1d4, SA See text, SD See text, ML 9, TOP 16, Crit BSL: Def AC -1, FF n/a, HoB 5 p 125)

1)HPs: 00000 00000 00000 00000 00000

32. Hellhound Room

Nefarian Hellhound (2) (HF 18, EP 420, Int 5, AL LE, AC 4, -1 (Collar), MV 12", HD 4, HP 52, 72 (Collar) SZ L, #AT 1, D 1d10, SA Breathe fire, SD See HoB, ML 13, TOP 19, Crit BSL: Def AC +5, FF n/a, HoB 5 p 123)

1)HPs: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 00

33. Spider Nest

Nefarian HellSpider (4) (HF 4, EP 130, Int 1, AL N, AC 6, MV 9", HD 2, HP 28, SZ S, #AT 1, D 1d6, SA See text, SD Immune to fire, ML 10, TOP 14, Crit BSL: Def AC +0, FF n/a, HoB 5 p 124)

1)HPs: 0000 0000 0000 0000 0000

4)HPs: 0000 0000 0000 0000 0000

34. The Tunnel Room

Random Character Reactions				
Die Roll	Action			
I	Wander away for 1 turn			
2-6	Stand confused for 1 round, unable to attack			
7-8	Attack nearest creature for I round			
9-10	Attack the umber hulk for I round			

Umber Hulk (2) (HF 32, EP 4000, Int 9, AL CE, AC 2, MV 6", 1-6" Burrow, HD 8+8, HP 68, SZ L, #AT 3, D 3d4/3d4/1d10, SA Surprise 8 in 10, confusion, SD Nil, ML 13, TOP 34, Crit BSL: Def AC +7, FF 13, HoB 8 p 40)

2)HPs: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000

Vital Treasure:

☐ Key #3

35. Ebony Death Legion Room

Ebony Death (4) (HF 40, EP 4000, Int 12, AL CE, AC -3, MV 15", HD 7+14, HP 60, SZ M, #AT 1 or 3, D 1-6 +7 (spear +7 from Strength) or 2-5/2-5/2-8, SA +3 to hit from strength, see text, SD See text, ML 16, TOP 30, Crit BSL: Def AC +9, FF n/a, HoB 5 p 87)

1)HPs: 00000 00000 00000 00000 00000

2)HPs: 0000 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000 0000

4)HPs: □			

36. Fire Room

Type II Demon (HF 33, EP 2000, Int 5, AL CE, AC -2, MV 6", 12" Swim, HD 9, HP 65, SZ L, #AT 3, D 1d4-1(x2)/4d4, SA +3 to hit, see text, SD See text, ML 14, TOP 32, Crit BSL: Def AC +7, FF n/a, HoB 5 p 94)


37. Devil Minion Troop Room (Show Illustration 6 on IQ4)

Bone Devils (4) (HF 44, EP 5000, Int 11, AL LE, AC -1, MV 15", HD 9, HP 65, SZ L, #AT 1 or 2, D 3d4 or 2d4/2d4, SA See text, SD See text, ML 15, TOP 32, Crit BSL: Def AC +7, FF n/a, HoB 5 p 111)

1)HPs: •••••	

2)HPs: •••••		
	عددود وز	

3)HPs: □□□□□ □		
	محمده محمد	

4)HPs: 🔲 🔲 🔲 🔲 🔲 🔾 🔾	

38. Training Room

Stygian Face Slapper (2) (HF 26, EP 1400, Int 11, AL LE, AC 2 (Padded Armor + Bonuses), MV 12", 15" Fly (D), HD 9, HP 65, SZ M, #AT 2, D 1d8 (by saber, speed factor -2), SA Rage, SD Immune to mundane weapons, ML 17, TOP 32, Crit BSL: Def AC +7, FF 4, HoB 7 p 119)

1)HPs: 🗖			

Padded Armor AC: 8 9

		ч		
2)HPs	:			

2)HPs:	:			

Padded Armor AC: 8 9

38b. The Crystal Pedestal

Ape, Carnivorous (HF 4, EP 275, Int 7, AL N, AC 6, MV 12", HD 5, HP 45, SZ L, #AT 3, D 1d4/1d4/1d8, SA rending if both hands hit for D 1d8 additional, SD Nil, ML 11, TOP 22, Crit BSL: Def AC +3, FF 5, HoB 1 p 25)

1)HPs: □□□□□			

Ice Toad (HF 7, EP 270, Int 8, AL N, AC 6, MV 9", 9" Hop, HD 5, HP 40, SZ L, #AT 1, D 3d4, SA Radiate Cold, SD Nil, ML 10, TOP 20, Crit BSL: Def AC +3, FF 5, HoB 8 p 13)

1)HPs: 0000 0000 0000 0000	

Minotaur (HF 8, EP 1400, Int 5, AL CE, AC 6, MV 12", HD 6+3, HP 53, SZ L, #AT 2, D 2d8/2d8, SA Grapple, charge, SD +2 surprise, ML 13, TOP 26, Crit BSL: Def AC +5, FF 9, HoB 5 p 22)

1)HPs				
	ممم د			

Owlbear (HF 5, EP 900, Int 5, AL N, AC 5, MV 12", HD 5+2, HP 47, SZ L, #AT 3, D 1d6/1d6/2d6, SA Hug, SD Nil, ML 12, TOP 23, Crit BSL: Def AC +3, FF 7, HoB 6 p 51)

1)HPs	: 00000			

40. The Bead Curtain

	Surprise Ef	fects
Die	Degree of Roll Surprise	Effect
- 1	Complete	2 free attacks by monster
2-4	Partial	I free attack by monster
5-6	none	none (normal initiative)

Gnolls (6) (HF 1, EP 65, Int 5, AL CE, AC 5 (chain mail), MV 9", HD 2, HP 30, SZ L, #AT 1, D 2d4+1 (morning star), SA Nil, SD Nil, ML 11, TOP 15, Crit BSL: Def AC -2, FF 3, HoB 3 p 73)

11, TOP 15,	Crit BSL: Def AC	-2, FF 3, HoB	3 p 73)		
1)HPs: ••••	امت محمدت من				
Chain mail AC	C 5	6	7	8	9
2)HPs: ••••	روه ووووه ور				
Chain mail AC	C 5	6	7	8	9
3)HPs: □□□□					
Chain mail AC	C 5	6	7	8	9
4)HPs: □□□□	امت محمدت من				
Chain mail AC	C 5	6	7	8	9
5)HPs: 🗆 🗆 🗆 🗆					
Chain mail AC	C 5	6	7	8	9
6)HPs: ••••					
Chain mail AC	C 5	6	7	8	9

2nd Encounte	r: 6 Bugbears,	each	with 12	2 sp, 1	0 ep and	4 gp.
spear) 1d6 +	9", HD 3+1,	HP , SA S	35, SZ Surprise	L, # <i>F</i> 5 in 1	AT 1, D 0, SD Ni	le armor, small 1d8 + 2 (great l, ML 12, TOP
1)HPs: ••••						
Hide Armor A	.C : 6		7 0000	ı	8	9
Small Shield	+2	+1		+0		
			_			
2)HPs: ••••			ه دود			
Hide Armor A	.C : 6		7		8	9
				l		
Small Shield	+2	+1		+0		
						
3)HPs: ••••						
Hide Armor A	.C : 6		7		8	9
				l		
Small Shield	+2	+1		+0		
			_			
4)HPs: ••••			۵ ۵۵۵			
	0 (-			
Hide Armor A	.C : 6		7		8	9
Hide Armor A	.C : 6		/ 	l	8	9
Hide Armor A Small Shield				+0		_
						_
	+2	+1		+0		_
Small Shield 5)HPs:	+2 	+1		+0		_
Small Shield 5)HPs:	+2 	+1		+0	 	
Small Shield 5)HPs:	+2	+1		+0		9
Small Shield 5)HPs:	+2	+1		+0		9
Small Shield 5)HPs:	+2	+1		+0	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: 000	+2	+1		+0	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: 0000	+2	+1 		+0	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: 0000	+2	+1 		+0	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: Hide Armor A	+2	+1		+0	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: Hide Armor A	+2	+1		+0 +0 +0 +0 +0 +0 +0	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: Hide Armor A	+2	+1 		+0 +0 +0 +0 +0 +0 +0	8 	9
Small Shield 5)HPs:	+2	+1 +1	7 	+0	8 	9
Small Shield 5)HPs:	+2	+1 +1	7	+0 	8 	9
Small Shield 5)HPs: Hide Armor A Small Shield 6)HPs: Hide Armor A Small Shield 3rd Encounter Ogres (4) (HF 45, SZ L, #A Def AC +5, 1 1)HPs: 1000	+2	+1 +1	7 COCO COCO COCO COCO COCO COCO COCO CO	+0 +0 +0 +0 +0 +0 	8 	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

42. The Chess Room

Vital Treasure:

☐ Key #4

ROUND 3

THE TOWER

45. The Hieracosphinx

Hieracosphinx (HF 14, EP 1400, Int 5, AL CE, AC 1, MV 9", 36" Fly (C), HD 9, HP 76, SZ L, #AT 3, D 2d4/2d4/1d10, SA Swoop, SD Nil, ML 13, TOP 38, Crit BSL: Def AC +7, FF 5, HoB 7 p 95)

1)HPs: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000

46a. Pteranodons

Jurassic Creature: Pteranodon (3) (HF 3, EP 175, Int 1, AL N, AC 7, MV 3", 15" Fly (B), HD 3+3, HP 38, SZ L, #AT 1, D 2d4, SA Skewer, SD Nil, ML 9, TOP 19, Crit BSL: Def AC +2, FF 8, HoB 4 p 56)

1)HPs: 00000 00000 00000 00000 00000

2)HPs: 0000 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000

47. THE EARTH LEVEL

Su-Monster (3) (HF 14, EP 650, Int 8, AL CE, AC 6, MV 9", 9" climb, HD 5+5, HP 46, SZ M, #AT 5, D 1d4(x4)/2d4, SA Surprise 6 in 10, haste rage, SD Nil, ML 10, TOP 23, Crit BSL: Def AC +4, FF 10, HoB 7 p 119)

1)HPs: 00000 00000 00000 00000 00000

2)HPs: 0000 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000

48a. Monkey Attack

Poison Money (3) (HF 7, EP 420, Int 5, AL CE, AC 6, MV 6", 9" Climb, HD 3+1, HP 35, SZ S, #AT 5, D 1d4-2(x2)/1d4-1(x3), SA Poison, SD Immune to poison, ML 15, TOP 17, Crit BSL: Def AC +1, FF 6, HoB 5 p 41)

1)HPs: 0000 0000 0000 0000 00000

2)HPs: 0000 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000

48b. The Tree of Death

Stump Horror (1) (HF 16, EP 975, Int 5, AL N, AC 3 (tentacle), 5 (body), 7 (eyestalk), MV 1", HD 9, HP 65 (body), SZ L, #AT 3, D 1d4(x3), SA Entanglement, surprise 9 in 10, SD Camouflage, ML 14, TOP n/a, Crit BSL: Def AC +7, FF n/a, HoB 7 p 117)

Bunny:

1)HPs: □□

Root Tentacles:

2)HPs: 0000 0000 0000

3)HPs: 0000 0000 0000

Body:

1)HPs: 0000 0000 0000 0000 0000 0000 0000

Heel Borer (10) (HF 2, EP 120, Int 1, AL N, AC 2, MV 3", HD 2, HP 26, SZ T, #AT 1, D 1d8, SA See text, SD Nil, ML 12, TOP 13, Crit BSL: Def AC +4, FF n/a, HoB 3 p 124)

2)HPs: 0000 0000 0000 0000 0

3)HPs: 0000 0000 0000 0000 0

4)HPs: 0000 0000 0000 0000 0

5)HPs: 0000 0000 0000 0000 0

6)HPs: 00000 00000 00000 00000 0 7)HPs: 00000 00000 00000 0

8)HPs: 0000 0000 0000 0000 0

8)HPs: 0000 0000 0000 0000 0

48c. Shadowy Area

Nefarian Shadow Demons (4) (HF 24, EP 1075, Int 11, AL CE, AC 9/5/1, MV 12", HD 7+3, HP 58, SZ M, #AT 3, D 1d8/1d6/1d6, SA See text, SD See text, ML See text, TOP n/a, Crit BSL: Def AC +6, FF n/a, HoB 5 p 126)

1)HPs: 0000 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000

4)HPs: 0000 0000 0000 0000 0000

49. The Medusa's Garden (Show Illustration 4 on IQ3)

Lesser Medusa (HF 14, EP 2000, Int 11, AL LE, AC 5, MV 9", HD 6, HP 50, SZ M, #AT 1, D 1d4, SA Poison, petrifaction, SD Nil, ML 13, TOP 25, Crit BSL: Def AC +4, FF 4, HoB 4 p 127)

1)HPs: 00000 00000 00000 00000 00000

Strangle Tomato Plant (HF 16, EP 1080, Int Variable (starts at 12), AL CE, AC 6, MV Nil, HD 6, HP 60, SZ M, #AT 3-12 (see text), D See text, SA Strangulation, SD See text, ML Variable, TOP n/a, Crit BSL: Def AC +16, FF n/a, HoB 7 p 116)

1)HPs: 0000 0000 0000 0000 0000 0000

52. The Flame Creatures

Bat, Fire (11) (HF 1, EP 65, Int 2, AL NE, AC 8, MV 6", 20" Fly (B), HD 2, HP 26, SZ S, #AT 1, D 2d4, SA Nil, SD Immune to fire, ML 6, TOP 13, Crit BSL: Def AC +0, FF 6, HoB 1 p 51)

1)HPs: 0000 0000 0000 0000 0

2)HPs: 0000 0000 0000 0000 0000 0

3)HPs: 0000 0000 0000 0000 0

4)HPs: 0000 0000 0000 0000 0

5)HPs: 0000 0000 0000 0000 0

7)HPs: 0000 0000 0000 0000 0

8)HPs: 0000 0000 0000 0000 0

11)HPs: 0000 0000 0000 0000 0

53. The Fire Giant

Fire Giant (HF 45, EP 8000, Int 8, AL LE, AC -1 (banded mail), MV 12", HD 15+2-5, HP 125, SZ H, #AT 1, D 1d8+10 (if disarmed) or by two-handed sword (2d10+10 against medium sized, +10 from strength), SA Hurl rock (2d10), SD Resistant to fire, ML 16, TOP 62, Crit BSL: Def AC +18, FF 7-10, HoB 3 p 54)

1)HPs: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000

FG Banded Mail AC: -1

56. The Great Fish

Icthyosaurus (HF 6, EP 975, Int 1, AL N, AC 7, MV 21" Swim, HD 8, HP 60, SZ H, #AT 1, D 3d6, SA Nil, SD Nil, ML 3, TOP 30, Crit BSL: Def AC +6, FF 5, HoB 4 p 54)

1)HPs: 0000 0000 0000 0000 0000 00000

57. The Island

Nefarian Impling (HF 3, EP 270, Int 12, AL LE, AC 4, MV 6", 12" fly(D), HD 1+1, HP 28, SZ S, #AT 1, D 1d6 (short sword) or 1d4+Poison, SA Poison tail, SD Nil, ML 9, TOP 14, Crit BSL: Def AC -1, FF n/a, HoB 5 p 126)

1)HPs: ----- ----

58. The Reef - The Ixitxachitl Lair

Ixitxachitl (15) (HF 0, EP 65, Int 10, AL CE, AC 6, MV 12" Swim, HD 1+1, HP 28, SZ M, #AT 1, D 3d4, SA Nil, SD Nil, ML 12, TOP 14, Crit BSL: Def AC -1, FF 5, HoB 4 p 37)

1)HPs: 0000 0000 0000 0000 0000

2)HPs: 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000

4)HPs: 00000 00000 00000 00000 00	
5)HPs: 00000 00000 00000 00000 00	
6)HPs: 00000 00000 00000 00000 00	
7)HPs: 00000 00000 00000 00000 00	
8)HPs: 0000 0000 0000 0000 0000	
9)HPs: 0000 0000 0000 0000 0000	
10)HPs:	
11)HPs: 00000 00000 00000 00000 00	
12)HPs: 0000 0000 0000 0000 0000	
13)HPs: 00000 00000 00000 00000 00000	
14)HPs: 00000 00000 00000 00000 00000	
15)HPs: 0000 0000 0000 0000 0000	

Ixitxachitl Cleric (HF 4, EP 120, Int 12, AL CE, AC 3, MV 12" Swim, HD 1+1, HP 28, SZ M, #AT 1, D 3d4, SA Cause Light Wounds(2), SD Nil, ML 9, TOP 14, Crit BSL: Def AC +2, FF 5, HoB 4 p 37)

1)HPs: 0000 0000 0000 0000 0000

60. THE JEWEL ROOM

Gem Effects

- d6 Effect on hand (Unless magical gloves are possessed)
- 1-2 Loss of one finger (1d2 damage)
- 3-4 Loss of two fingers (1d3 damage)
- 5 Loss of two finger and thumb (1d4 damage)
- 6 Hand severed at wrist (1d6 damage this round and next, person is no longer gripping gem)

ROUND 4

62. The Lodge (Show Illustration 3 on IQ2)

Shadow, Common (6) (HF 5, EP 420, Int 5, AL CE, AC 7, MV 12", HD 3+3, HP 38, SZ M, #AT 1, D 1d4+1, SA Strength drain (1 point), SD +1 or better to hit, immune to cold, ML 15 (dusk), TOP n/a, Crit BSL: Def AC +2, FF n/a, HoB 7 p 47). Note that shadows fear light and avoid it when possible.

1)HPs: 00000 00000 00000 00000 00000

2)HPs: 0000 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000

4)HPs: 0000 0000 0000 0000 0000

5)HPs: 0000 0000 0000 0000 0000

6)HPs: 0000 0000 0000 0000 0000

62a. The Latrine

Latrine Ambusher (HF 2, EP 120, Int 6, AL N, AC 7, MV 6", 12" Swim, HD 2, HP 36, SZ M, #AT 3, D 1d4/1d4/1d6, SA Surprise 5 in 10, if hits with 1 claw victim makes BB/LG roll at x2 to avoid being pulled in, if hit with 2 claws, victim is pulled in: 40% chance of disease, 25% chance of broken bones, SD Nil, ML 5, TOP 18, Crit BSL: Def AC +0, FF 5, HoB 4 p 75)

1)HPs: 00000 00000 00000 00000 00000

63. Trouble

Cantankerous Babbler (HF 1, EP 65, Int 7, AL CN, AC 9, MV 12", HD 1-1, HP 15, SZ M, #AT 1, D 1-2, SA Babbling (negates bardic effects, 10% chance of spell failure), SD Nil, ML 14, TOP 7, Crit BSL: Def AC -4, FF 4, HoB 1 p 39)

1)HPs: 0000 0000 0000

64. Weasel Attack!

Acid Weasels (12) (HF 2, EP 120, Int 4, AL NE, AC 7, MV 12", 6" Climb, HD 2, HP 30, SZ S, #AT 1 or 1, D 1d4 or 2d6, SA Acid Spit (every other round), SD Immune to acid, ML 10, TOP 15, Crit BSL: Def AC +0, FF 5, HoB 8 p 77)

1)HPs: 00000 00000 00000 00000 00000

2)HPs: 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000 00000 4)HPs: 0000 0000 0000 0000 0000

5)HPs: 00000 00000 00000 00000 00000

6)HPs: 0000 0000 0000 0000 0000 0000

8)HPs: 0000 0000 0000 0000 0000

9)HPs: 0000 0000 0000 0000 0000 0000 0000

66. Timmy!

Wood Hunched Shocker (HF 9, EP 672, Int 6, AL N, AC 4, MV 9", HD 6, HP 48, SZ L, #AT 1, D 1d8+8, SA Shock (maximum damage is 50 points, then he falls asleep), net, SD Electrical immunity, ML 12, TOP 24, Crit BSL: Def AC +4, FF 5, HoB 4 p 21)

11)HPs: 0000 0000 0000 0000 0000

12)HPs: 0000 0000 0000 0000 0000

1)HPs: 0000 0000 0000 0000 0000 0000

67. The Bridge That Wasn't a Bridge

Manticores (2) (HF 10, EP 975, Int 6, AL LE, AC 4, MV 12", 18" Fly (E), HD 6+3, HP 50, SZ H, #AT 3, D 1d4-1(x2)/1d8, SA Tail spikes (1-6 spikes for 1d6 each), SD Nil, ML 14, TOP 25, Crit BSL: Def AC +5, FF 8, HoB 4 p 115)

1)HPs: 00000 00000 00000 00000 00000

2)HPs: 0000 0000 0000 0000 0000

DoppelMeister (HF 13, EP 3000, Int 11, AL N, AC 6, MV 3", HD 10, HP 70, SZ H, #AT 1, D 2d12, SA Surprise 5 in 10, SD See text, ML 16, TOP 35, Crit BSL: Def AC +8, FF 7, HoB 2 p 66)

1)HPs: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000

68. Cave

Bear, Grizzly (HF 5, EP 420, Int 3, AL N, AC 6, MV 12", HD 5 +5, HP 51 SZ L, #AT 3, D 1d6/1d6/1d8, SA: Hug SD Nil, ML 10, TOP 25, Crit BSL: Def AC +4, FF 10, HoB 1 p 56)

1)HPs: 00000 00000 00000 00000 00000

69. Wood Worm

Lunger, Hedgerow (HF 7, EP 650, Int 3, AL N, AC 4, MV 9", HD 6+6, HP 56, SZ M, #AT 2, D 1d10/Entangle (BB/LG +20% to avoid entanglement), SA See text, SD Nil, ML 12, TOP 28, Crit BSL: Def AC +5, FF 11, HoB 4 p 99)

1)HPs: 00000 00000 00000 00000 00000

70. Bunny Field

Jackalope (18) (HF 0, EP 15, Int 1, AL N, AC 6, MV 18", HD 1, HP 24, SZ S, #AT 1, D 1d4, SA Nil, SD Nil, ML 3, TOP 12, Crit BSL: Def AC -2, FF 3, HoB 4 p 39)

1)HPs: 0000 0000 0000 0000

2)HPs: 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000

4)HPs: 0000 0000 0000 0000

6)HPs: 0000 0000 0000 0000
7)HPs: 0000 0000 0000 0000
8)HPs: 0000 0000 0000 0000
19)HPs: 00000 00000 00000 00000
10)HPs: 00000 00000 00000 00000
11)HPs: 00000 00000 00000 00000
12)HPs: 00000 00000 00000 00000
13)HPs: 0000 0000 0000 0000
14)HPs: 0000 0000 0000 0000
15)HPs: 00000 00000 00000 00000
16)HPs: 0000 0000 0000 0000
17)HPs: 00000 00000 00000 00000
18)HPs: 0000 0000 0000 0000

71. The Jabberwocky

Jabberwock, Vile (HF 21, EP 6200, Int 6, AL CE, AC 2, MV 15", HD 10+1, HP 86, SZ L, #AT 4, D 2d6/2d6/1d8/3d6 + venom SA Venom (death in 2 rounds), if it surprises, it attacks with all four claws, fear, SD Only surprised 1 in 10, ML 20, TOP 43, Crit BSL: Def AC + 8, FF 6, HoB 4 p 37)

1)HPs: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000 0

72. The Bugs

Mantis, Deadly Praying (12) (HF 1, EP 120, Int 0, AL N, AC 5, MV 9", 15" Hop, HD 3, HP 28, SZ M, #AT 3, D 2-5/2-5/2-7, SA Nil, SD Nil, ML 15, TOP n/a, Crit BSL: Def AC + 1, FF n/a, HoB 4 p 116)

73. Monkey Land

Six-Ribbed Skink Monkey (12) (HF 2, EP 65, Int 3, AL N, AC 4, MV 3", 6" Climb, HD 2, HP 24, SZ S, #AT 3, D 1d4/1d4/1d4, SA See text, SD Nil, ML 9, TOP 12, Crit BSL: Def AC + 1, FF 4, HoB 5 p 42)

1)HPs: 0000 0000 0000 0000 0000 2) HPs: 0000 0000 0000 0000 0000

4)HPs: 00000 00000 00000 00000
5)HPs: 00000 00000 00000 00000
6)HPs: 00000 00000 00000 00000
7)HPs: 00000 00000 00000 00000
8)HPs: 00000 00000 00000 00000
9)HPs: 00000 00000 00000 00000
10)HPs: 00000 00000 00000 00000
11)HPs: 00000 00000 00000 00000

74. Cat Pack

Great Jaguar Cats (4) (HF 5, EP 420, Int 3, AL N, AC 6, MV 15", HD 4+1, HP 41, SZ L, #AT 3, D 1d4-1(x2)/1d8, SA Rear claws 1d4+1(x2), SD Surprised 1 in 10, ML 10, TOP 20, Crit BSL: Def AC + 2, FF 6, HoB 1 p 109)

1)HPs: 0000 0000 0000 0000 0000 0000

2)HPs: 0000 0000 0000 0000 0000

3)HPs: 0000 0000 0000 0000 0000

4)HPs: 0000 0000 0000 0000 0000 0000

76. The Road to Slipdish

Invisible Stalker (HF 21, EP 3000, Int 13, AL N, AC 3, MV 12", HD 8, HP 56, SZ L, #AT 1, D 4d4, SA Nil, SD Invisible, ML 14, TOP n/a, Crit BSL: Def AC + 6, FF n/a, HoB 4 p 35)

1)HPs: 0000 0000 0000 0000 00000 0

77. The Last Refugees

Kenku (6) (HF 3-10, EP 175/420/650, Int 8, AL N, AC 5, MV 6", 18"
Fly (D), HD 2/3/4, HP 27, 28, 31, 32, 32, 35, SZ M, #AT 1, D 1d6
or 1d8+1 (staff or longsword, see below), SA Nil, SD See below, ML
13, TOP 14/16/17, Crit BSL: Def AC + 0/1/2, FF 5, HoB 4 p 63)

1)HPs: 0000 0000 0000 0000

Items: Set of silverware 400 gp, Small statuettes 600 gp

2)HPs: 0000 0000 0000 0000 0000

Items: Chess set 1000 gp, Jeweled goblets 1800 gp

3)HPs: 0000 0000 0000 0000 0000 0

Items: 800 Gold coins, 700 Platinum coins

4)HPs: 0000 0000 0000 0000 0000

Items: 12 assorted gems 4000 gp total

5)HPs: 0000 0000 0000 0000 0000

Items: Dust of Dryness, Long Sword, +1, +4 vs. Reptiles

6) (Polly) HPs: □□□□□ □□□□□ □□□□□ □□□□□

Items: Wand of Magic Missiles (40 charges), Ring of Perpetual Mo-Jo

78. The Grand Finale

Quadrielemental Demon (HF 27, EP 12000, Int 8, AL CE, AC 0 to 3, MV 6", HD 16, HP 118, SZ L, #AT 4, D 3d6/2d6/2d6/1d6 + special, SA See Appendix, SD See Appendix, +1 or better to hit, ML 16, TOP n/a, Crit BSL: Def AC +14, FF n/a)


