The Caverns of Ugard

And "The Assault On The Thieves Guild"

The name Ugard is notorious with pain and fear! Thru-out the surronding lands Ugard and his minions threaten, bully and extort money and lives. The vile Minotaur is holed up in some caves on the outskirts of town. This OSR Compatible Adventure can easily be placed into any campaign.

Written By Shane Ward

3 Toadstools Publishing

The Caverns Of Ugard

Version 3.0

A lowel level cavern crawl compatible with the Labrintyh Lord. 3 Toadstools Publishing is not affiliated with Daniel Proctor, Goblinoid Games Copyright 2006 – 2009. (font, layout, style of artwork, etc.) are reserved as Product Identity.

This game is licensed under OPEN GAME LICENSE Version 1.0a (See appendix). It is based on the rules of the original version of "The World's Most Popular Role Playing Game". (2002-2004, Wizards of the Coast, Inc) Credit where credit is due! If it weren't for you guys we would be twiddling our thumbs, thank you!

Grab a copy of Labrintyh Lord <u>http://www.goblinoidgames.com/l</u> <u>abyrinthlord.html</u>

BIG THANKS TO:

Map Hash Pattern for Gimp Created By Morgajel You can grab it here –

http://www.rpgnow.com/product/1 26612/Map-Hash-Pattern-for-Gimp?filters=0_2893_0_0_0

Artwork courtesy of Karen's Whimsy <u>http://karenswhimsy.com</u>

Also to Venger Satanis, Joshua De Santo & Dyson Logos for all the inspiration! You guys are

awesome.

You can check out their Website & blogs here:

http://vengersatanis.blogspot.ca/

http://geniuslocigames.blogspot.c a/

http://rpgcharacters.wordpress.co m/

Introduction

The name Ugard is notorious with pain and fear! Thru-out the

surrounding lands Ugard and his minions threaten, bully and extort money and lives. The evil Minotaur is holed up in some caverns not far into the wilderness. A 500 GP's reward has been offered for his horns, 650 GP's for him taken alive and brought to justice.

1. Large Open Cavern

A large open cavern with stalagmites and stalactites litter the interior of the floor & ceiling, there is a small worn down path thru the centre of the cavern, to the southeast is an exit. (There is nothing in the room)

2. Jail & Latrine

This room wreaks of urine & sweat. In the northern portion of the room is a crude jail made of sticks wedged into holes in the ground. There is a female human chained to the wall. A beaten wood table sits to one corner, with 3 goblin guards playing a bone dice game. On the east wall are 2 latrines dug into the floor.

3 Goblins - AC 6 HD1 Attack 1D6 XP5

3 EP's, 1 key for chains of human

15 GP's, 1 key for chains of human Therella Wyvernjack (Prisoner) was taken because her father hadn't paid his gambling debts to Ugard

3. Pet Room

The door to this room is locked. This room appears to be a make shift holding cell for wolfs. There are half eaten deer carcasses; the floor is covered in blood. Oh the South side of the room is another door with a grate for feeding. There are 2 Wolfs in the room that look hungry! (On the other side of the door is a pit trap)

2 Wolfs - AC 7 HD 2+2 Damage 1D6 XP 35

4. Deep Lake

A huge sprawling cavern opens up; in the centre is a dark lake. At one time there was a stone bridge across the lake, but it has since crumbled. There appears to be passages to the west & south, however you cannot get to them without crossing the water. (The lake is 20 feet deep at the centre) (The lake is filled with piranhas, the south side of the cavern is home to a giant spider, and the webbing covers the south exit)

12 Piranha's AC 8, 1 HP each, Damage 1D4, 5 XP

Giant Spider AC 6, HD 3, Damage 2D6, poison XP 80. (62 CP's, 35 GP's, Potion of heroism, Cursed Scroll)

**Saving throw VS Wands or risk getting caught in web for 1D4 rounds*

5. Goblin Prayer Room

This is room is utterly dark, in the centre is a strange idol on a pillar

that emanates a dark green light. It is carved of a black stone, in the shape of a goblin with 2 protruding teeth. There are 4 goblins in this room praying.

The idol has permanent Magic spells on it. It is worth 400 GP's if it can be rested from its location. Due to the evilness in this room, there is also permanent darkness other than the green hue from the idol; no spells or torches will work. PC's will have to fight blindly.

4 Goblins - AC 6 HD1 Attack 1D6 XP5

6. Dwarfen Mining Cave

This room is a bustle of activity; about 15 Dwarfs are working steadily chipping away at the rock on the walls.

15 Dwarfs AC 6 HD 3 Damage 1D6, XP 45

*The dwarfs recently suffered an attack by the goblins & Ugard; they lost some of their companions in the skirmish, and a fabled pickaxe "Gallargeh The Stone Cleaver" (+2 against stone giants). They are willing to pay 150 GP's for its safe return. 2 Dwarfs will take up the fight provided they are paid 35 GP's per man beds, crates, and a large fire pit in the centre of the room. There are 8 Dwarfs sleeping, and eating about in the room. The room is decorating in tapestries depicting the lives and stories of the Clan.

8 Dwarfs AC 6 HD 3 Damage 1D6, XP 45

8. Secret Treasure Room

*There is a secret room in the west wall, a small lever behind a tapestry. Inside the room is a locked trapped chest containing 1000 GP's, 200 SP's and 2 Gems worth 50 GP's each

9. Ugard's Room

This room is decorated in the heads of recent victims, staked into polls all around the outskirts of the room. Ugard sits upon a makeshift throne of bones, while 3 goblins tend to him and one does his best to entertain him by dancing. Ugard The Minotaur

Ugard The Minotaur AC 6 HD 6, 2 Attacks 1d6/1d6 XP 820 *Ugard has a key to room 10, the door is locked

4 Goblins - AC 6 HD1 Attack 1D6 XP5

7. Dwarfen Barracks

This room is a makeshift barracks for the Dwarfen Clan; there are

10. Treasure Room

The door is locked to this room (and trapped, if the PC's use the

key the trap is disabled, if not 1D6 damage) this room is piled high with coins.

20 CP's 300 SP's, 1 Potion Of Healing, 1D6 Gems (worth 15 GP's each) Fabled pickaxe "Gallargeh The Stone Cleaver" (+2 against stone giants). Chainmail + 1 Dagger + 1

11. Goblin Barracks

This room is filled with beds and tables; there are 10 goblins in the room. It appears to be their living space.

10 Goblins - AC 6 HD1 Attack 1D6 XP5

12. Goblin Armory

díð

There are 2 Goblins on guard here. The room is filled with crude weapons and armor.

2 Goblins - AC 6 HD1 Attack 1D6 XP5

*If the PC's come this way first, one goblin will try and raise an alarm, bringing half of the goblins from room #11. There are 12 Daggers, 5 Swords, and 6 Leather Armor in this room piled high in one corner and hung on the walls. They are worth half of what the going rate is, as they are badly made by goblins.

> One Page Dungeon Contest Entry 2014 *Bonus Matieral* http://www.onepagedungeon.info/

Assault On The Thieves Guild

Introduction

Deep in the sewers of the city, lies the lair of the thief's guild. The local lord has put out a bounty (25 GP per thief) on all thieves located in the sewers.

1. This is the entrance to the sewer. There is a ladder coming down from the streets above. The room is empty

2. This room reek's of feces, there is a large pool of black in the corner; above you is a hole where muck pours in. Investigating the muck you notice it travels down long rough passage. (There is a tripwire on both exits from the room that will alert the guard in room 3).

3. Guard room. – There are 6 thief's guild guards here. The room is a makeshift armory with various weapons on the walls. There are a few barrels that hold provisions and rope. 6 Guards AC 7(12) HD1 Weapon 1D8.

4. This room is L shaped. At the back portion of the room is a statue of a vile looking woman (patron saint to thief's). Any good aligned character will have to Save VS Spell or be struck by lighting (2D4). There is treasure in a secret compartment under the statue. 4 Acolyte Priests (1st level Clerics) AC 7(12) HD1 Weapon 1D8.

5. The room is lined with chests; this is the horde of the thief's guild. An ugly looking Minotaur guards it. AC6 (13) HD 6+4 Attack: Head Butt 2D4, Weapon 1D8. (There are 6 chests, all are trapped, and the Minotaur does not have a key – Total 3000 GP's, 1000 SP's, and 10 Various Gems worth 25GP each).

6. Jail – This room is a jail, it is guarded by 4 thief's AC 7(12) HD1 Weapon 1D8. There are 3 jail cells, each with a beggar in them. If asked they were taken in their sleep, and have been used in weird experiments by the Acolytes. The room also contains a cell with 3 Guard Wolves AC 7 (12) HD 2+ 2 Bite 1D4

7. Entertainment Room – This is a makeshift tavern room, there are 10

thieves in the room. They are all drinking and carrying on. There are a few dancers in the middle of the room on a stage, and in the corner a few minstrels' play music. 10 Guards AC 7(12) HD1 Weapon 1D8.

8. Audience Hall/Private chamber – This is the throne room of the leader of the Thief's guild. There is a bed in the corner; a few bookshelves filled with books, and a treasure chest (locked/trapped 250 GP's and Ring of silence). 2 guards guard the leader. 2 Guards AC 7(12) HD1 Weapon 1D8. Ah'Kar (4th Level Thief) AC 6 (13) Attack 1D8. Ah'kar will try to escape. He has the keys for room 5.

9. The corridor goes down about 30 feet to a large pool of muck. The corridor is very small, and only a hobbit or a dwarf can get thru. A quick search of the room will reveal nothing other than the muck pool. Black Pudding AC 6 (13) HD 10 Attack 3D8

OPEN GAME LICENSE Version 1.0a

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

 Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content;
(b)"Derivative Material" means

copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress: artifacts: creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures,

equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

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

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

4. Grant and Consideration: In consideration for agreeing to use

this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

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

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

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or coadaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of

any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content. The following material is released as Open Game Content as per the terms of the Open Game License: All character and monster stats, all magic item abilities, all spells, trap mechanics and other items that describe game mechanics. All other content remains Product Identity.

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

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

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so. 12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

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

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

15 COPYRIGHT NOTICE Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathon Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson. System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax

and Dave Arneson.

Modern System Reference Document Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Castles & Crusades: Players Handbook, Copyright 2004, Troll Lord Games; Authors Davis Chenault and Mac Golden.

Cave Cricket from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Crab, Monstrous from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Fly, Giant from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Golem, Wood from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Patrick Lawinger.

Kamadan from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Nick Louth.

Rot Grub from the Tome of Horrors , Copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax

Labyrinth LordTM Copyright 2007-2009, Daniel Proctor. Author Daniel Proctor.

3 Toadstools Publishing Copyright 2014, Shane Ward. All Room Descriptions & Story.