The Lizardmen Of Illzathatch

SW003

The green dragon Illzathatch has been dispatched by local heroes "The Shields of Atreu", thus ending his reign of terror across the countryside. Only one problem remains, the adventuring party left to raid the lair of the dragon, they have not been seen since.

Written By Shane Ward - 3 Toadstools Publishing

A OSR Module for 4 - 6 Characters Levels 3

The Lizardmen Of Illzathatch SW003

All images are from https://openclipart.org/

The Lizardmen Of Illzathatchis an unofficial low level adventure module compatible with the Labyrinth 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!

Introduction

The green dragon Illzathatch has been dispatched by local heroes "The Shields of Atreu", thus ending his reign of terror across the countryside. Only one problem remains, the adventuring party left to raid the lair of the dragon, they have not been seen since.

Wandering Monsters 1D6

1D6	Monster

- 1 Insect Swarm
- 2 Bandits (1d4)
- 3 Lizard Men (1d4)
- 4 Normal Rats (1d6)
- 5 Normal Bats (1d4)
- 6 Pit Vipers (1d4)

1 - Entrance

From the outside of the cave, you can see stairs leading down into the depths. Scrawled on the wall in the goblin tongue "Beware of Illzathatch, soul eater". The room is 25' x 25'. The entire room is covered in ash, the walls blackened. Sprawled around the room are 4 bodies, burnt beyond recognition.

*This is what is left of the Shields of Atreu. None of their armor is useable by the PC's. However they carry 160 GP's, 35 SP's (In total), There is a Warhammer, a short sword +1, a silver dagger and a mace. There are also four shields with the emblem of the "Shields Of Atreu".

3 - The Doppleganger

The door to this room is locked. The room is 20' x 30'. It appears to have been a kitchen at one point. There are 4 dead goblins piled up in one corner of the room. On the south side of the room is a small hearth, sitting in front of it is a Dwarf, chugging an ale. Lying on the floor is a Warhammer, and a shield with the symbol of the "Shields Of Atreu" adventuring group. There are a few barrels in the room and a chest.

Doppleganger AC 5, HD 4, Move 90' Att 1, Damage 1d12, Save As Fighter 10, Morale 10. XP 125

In a chest in the room is the following; 500 SPs, 1 Gem worth 50 GPs, 1 Scroll of magic missile.

In the barrels are 4 – standard rations (feeds 4 people for 1 week), and a old rusty looking amulet (worthless), 20 feet of rope.

*The doopleganger murdered the rest of the "Shields of Atreu", after following them into the dungeon. He may not attack right away, roll a monster reaction.

4 - Not Exactly The Dragon's Lair

This room is 25' x 15", there is a large depression in the centre of the room that is 10 feet deep, on a gradual slope. There is a pile of coins within the depression, all glittering in the torchlight.

*this is an illusion, each member of the party must save vs spell. There is actually a large pit, any PC failing the saving throw has a 1 in 6 chance of falling into the pit 2D6 damage.

5 - Why are there lizard men here?

This room is 25' x 15'. The door is barred shut. (A successful strength check will open it). Inside the room is a smithy, and various weapons. A large hearth is being used by a Lizard man to create weapons. The other lizardmen in the room are playing a dice game at a nearby table.

4 Lizardmen AC 5, HD 2+1, Move 60' Att 1 weapon, Damage Handaxe 1d6+1, Save As Fighter 2, Morale 12. XP 25 Each

* The lizardmen are minions of the evil dragon Illzathatch, they were not so recently under a charm spell by the dragon.

Below the hearth there is a secret compartment that contains 500 GP's. A successful search for secret doors (2 in 6 chance) will reveal the compartment. The compartment is locked and trapped with a special poison that causes 1d4 damage and will also damage the PC's intelligence by -2.

6 - Illzathatch`s Lair

This room is $15 \times 20^{\circ}$. The door to this room is wizard locked (by the spell Wizard Lock). It can only be opened by a Knock spell, and or using the command word "Breeyark!". Of course the players will not know this. There are runes written on the door that read "Home of Illzathatch".

Within the room is the spawn of Illzathatch, a young green dragon named Hazathatch. The ceiling of the room is open and you can see blue sky above, natural sunlight bathes the room. From the ground the ceiling is 25` high. It is protected by an illusion on the outside so that passersby will think that it's a rocky outcropping.

Hazathatch Green Dragon AC 3, HD 4, Move 90` Att 2 Claws 1d4 each, breath weapon chlorine gas 1d12. XP 125 Spells: Can cast $2 - 1^{st}$ level spells, and $1 - 2^{nd}$ Level Spell. Knows the following spells, invisibility, web, sleep, wizard lock, sleep.

As per usual the dragon is lying upon heaps of gold and jewels. There is 1500 SPs, 800 GPs, A Sword +1, 2 suits of leather armor, a spellbook containing the following spells: Invisibility, Web, Sleep.

There is a secret door within the room; it is trapped with a sliding blade. If the door is found, but the trap is not noticed, the door will appear to open, and a large blade will slide down from the ceiling doing 2D6+2 damage. A successful dexterity check at -2 will save the hero from losing a limb!

7 - Common Room

15` x 20`. This room is the common room, sleeping quarters of the tribe of lizardmen. There are make shift beds around the room, a large firepit in the centre.

6 Lizardmen AC 5, HD 2+1, Move 60' Att 1 weapon, Damage Handaxe 1d6+1, Save As Fighter 2, Morale 12. XP 25 Each

The lizardmen have 60 SP's, 110 GP's in total. One of them carries a cursed hand axe – 2. The axe is silver and has a sparkly jewel in the centre of the pommel (30 GP's if removed). If any of the PC's pick it up, it will magically seal itself to the PC's hand (Saving throw vs spell). A remove curse spell ought to get rid of it. One of the lizardmen has the key to room 12.

8 - Healing waters

This room is quite small, in the centre is a well, there is a small bucket beside the well.

* The well will heal 1d4 of damage per person, (but not exceed their starting hit points). No water can be removed from the room in a vial or by any other means. If the PC`s attempt to use the well more than once, the water will not have any effect.

Upon leaving the room, the PC`s will encounter a insect swarm.

Insect Swarm AC 7, HD 2, Move 30` Attack: 1 swarm. Damage 2 points, Save as normal man, Morale 11. XP 20

9 - Treasure Room

There is a secret room here, a small sliding door. The area has 2 torches burning that light the way. Inside the room are 300 GP's and a ring of protection +1 laying on the floor. Guarding the treasure is a Giant Rattler. A thief may hear the snake on the other side of the door. (1 -2 on a d6). The snake barely fits inside the room. There are rat carcasses on the floor, obviously someone has been feeding it.

1 Giant Rattler AC 5, HD 4, Move 120', Attack: 2 bites, Damage 1d4 + poison*, Save As Fighter 2, Morale 8. XP 125 (*Save vs poison or die in 1d6 rounds)

10 - Bandits & Lizardmen Everywhere!

This cavernous room is 40' x 30', and about 30' high. There are 4 bandits and 6 lizardmen fighting it out in the room. (On a roll of 1, the bandits or lizardmen notice the PC's, 1d6). The room appears to be leftovers of what used to be a torture chamber. There are strange instruments of torture littered around the room, most in disrepair. A few skeletons are chained to the walls. There are large carved snake heads in the walls, 4 in total, about 6' high. Each has 2 GP's for eyes.

4 Bandits AC 6,HD 1, Move 120' Attack 1, Damage: Shortbows 1d6, Shortswords 1d6, Save As Thief 1, Morale 8. XP 10 each. The bandits carry 8 SP's each, and 3 GP's. 1 bandit carries a gem worth 50 GP's.

6 Lizardmen AC 5, HD 2+1, Move 60' Att 1 weapon, Damage Handaxe 1d6+1, Save As Fighter 2, Morale 12. XP 25 Each. The lizardmen carry 20 SP's, and 5 GP's each.

11 - This ceiling looks a little suspect!

This room is 20`x 20`. The door to this room is unlocked and ajar. The floor of the room has a checker board pattern; it appears to be made of granite. Some tiles are black, others are white. At the far end of the room is an altar with atleast 30 vials, each with a slightly different color.

The room is a trap, regardless of what tile the PC's step on, once they have stepped on at least 3 tiles in the room the ceiling will cave in on them, and the door to the room will close. Celling block falls save vs turn to stone or take 1d10 points of damage. The only way to get to the altar is to levitate.

The altar has 2 healing potions, 1 potion of Mirror Image. All the rest of the potions are a trick to get the PC's to check them out. They can try them if the like, but nothing will happen.

12 - Statue Of Illzathatch

This room is 30×20 . The door to this room is locked. (One of the lizardmen from room 7 has a key). In the centre of the room is a large crudely made statue of Illzathatch. The eyes of the dragon are made from gems (50 GP each), and the teeth appear to sparkle in the torchlight (20 silver teeth – 10 GP each). There are 4 lizardmen in the room working on a second statue.

4 Lizardmen AC 5, HD 2+1, Move 60' Att 1 weapon, Damage Handaxe 1d6+1, Save As Fighter 2, Morale 12. XP 25 Each

Treasure: 30 GP's, 75 SP's, 1 healing potion.

13 - Uh-oh! A Cave In!

It appears that a few lizard men were working on creating a new tunnel here, however a cave in must have happened recently as all the PC's can make out are various limbs under the rubble. Pickaxes and other mining equipment litter the ground, including a wheelbarrow. If the PC's wait here for any reason whatsoever there is a chance of another cave in, as it is quite unstable. (Roll 1d8, on a roll of 1 another cave in occurs, anyone within the immediate area must save vs turn to stone, if they fail they receive 2d6 damage).

14 - The Required Empty Room

This room is 20' x 25'. The door to this room is locked. Inside the room are 5

statues of lizardmen, one on each corner of the room. In the centre of the room is a pentagram drawn on the floor.

Traps

Tl - Poison gas

When the PC's enter this area, have them all check their wisdom. If anyone succeeds they smell a strong odour. There is a pressure plate on the ground that will release poison gas. The poison does 1d4+1 damage and effects the constitution of everyone. -1 CON.

T2 - Blades Of Terror

As the PC's approach this area they see a beheaded adventurer lying in a pool of his own blood. (The adventurer is wearing leather armor +1 and has a silver dagger, 15 GP's in his pouch). If a search for secret doors is made, the PC's will find a small lever in the wall that stops the trap. If any PC's continues forward 2 giant blades will come out of the walls causing 3D6 damage to anyone. Allow a saving throw VS Death ray for half damage.

T3 Pit Trap

There is a large pit trap here, which is 15" deep. A Save VS Spell will show the PC's that there is a illusion of a floor over the pit. Anyone failing the spell check will fall into the pit trap 1D6 damage.

T4 - The Broken Trap

Lying in the centre of the floor is a very large looking bear trap surrounded by blood. It has already been sprung! The only thing that remains is a leg still attached to the trap.

Don't forget to check out the following titles also available thru 3 Toadstools publishing on drivethrurpg.com

The Overrun Mines (SW002)

The local mine has been overrun by foul creatures, stopping all mining operations! The Lord has dispatched a call for brave heroes to clear out the mine, but what lurks below the surface?

*Module includes two hand drawn grey scale maps, optional rules for Underworld travel & resurrection, also 4 pre-generated PC's

033

The Caverns Of Ugard (SW001)

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 vile Minotaur is holed up in some caves on the outskirts of town. This OSR compatible one page dungeon can easily be placed into any campaign for a night of fun! *Updated with bonus material & OGL

Don't forget to visit our blog at www.3toadstools.blogspot.ca

And our new website https://sites.google.com/site/3toadstoolspublishing/

The Enormity Of The Underworld Coming Early 2015

*Reasonably priced!

*Mega Dungeon

*13 + Hand Drawn Maps

*Non-traditional delve, all maps are spread out over a large area

*Includes new monsters, pre generated characters

*6 Factions

*Compatible with OSR rule sets.

Keep an eye on our blog for more information, and look for the hashtag #theenormityproject

www.3toadstools.blogspot.ca

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.

1. 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 co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

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