

First Printing! DATHFINDER ROLEPLAVING GAME COMPATIBLE - Dread Saecaroth -

By James C. Boney

ISBN 978-1-62283-010-7

Credits

Author James C. Boney

Developer Greg A. Vaughan

Producers Bill Webb & Charles A. Wright

Editors Greg A. Vaughan & Dawn Fischer

> Pathfinder Conversion Skeeter Green

Layout and Graphic Design Charles A. Wright Front Cover Art Rowena Aitken

Interior Art Rowena Aitken

Cartography Robert Altbauer

Playtesters Addie Driscoll, Trent Talley, Glen Talley, and Bill Pierce

FROG GOD GAMES

TOUGH ADVENTURES FOR TOUGH PLAYERS ©2012 Bill Webb, Frog God Games and James C. Boney. All rights reserved. All rights reserved. Reproduction without the written permission of the publisher is expressly forbidden. Frog God Games, Frog God Games. and the Frog God Games logo, One Night Staands: Dread Saecaroth is a trademark of Frog God Games and James C. Boney All rights reserved. All characters, names, places, items, art and text herein are copyrighted by Frog God Games, Inc. The mention of or reference to any company or product in these pages is not a challenge to the trademark or copyright concerned.

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See http://paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license.

INTRODUCTION

Table of Contents

Introduction	p. 4
Level One	p. 6
Level Two	p. 14
Legal Appendix	

Introduction

Dread Saecaroth

Saecaroth! That most infamous den of wickedness and hatred... a tower stretching up in defiance toward the gods themselves... where the priests of the Unholy Three committed acts of such evil that the gods themselves lay the tower low. Now hardly a stone stands upon the plain where the tower once brooded; the priests and minions of the Three were driven into the passages and tunnels beneath the surface where they were hunted like rats by those powerful enough to destroy them. Two centuries have passed, and the grass has grown over the site of the obscenity which once dominated the countryside. Those with wisdom may find the entrances to the dungeons underneath, and those with strength may wrest the treasures still rumored to lie in its most hidden depths, but beware!... legends whisper that some of the priests of the Three still dwell deep below... performing unspeakable rites to their alien gods and always seeking fresh and powerful sacrifices...

Now you and your comrades have learned the location and the history of this foul and forgotten place. Will you plumb its depths and bring forward the forgotten secrets and treasures that lie deep within, or will you become yet more corpses at uneasy rest in the corners of this terrible place?

Background and History

Over 800 years ago, a handful of priests devoted to three unknown and evil deities (Ydaar, Sha-Yen-Maar, and Maorca) journeyed with their minions to this remote area and began the slow process of claiming it. Within ten years, a tower was erected over the site of a natural labyrinth. As a century passed, the tower was increased into a veritable fortress of immense size and the tunnels beneath were expanded through magic and slave labor. The dread influence of this stronghold, now named **Saecaroth** (SAY-kah-rawth, or "denizens of the night" in the secret tongue of the clerics), spread out into the wilds. Twisted animals began to journey out from the wilderness into nearby towns and villages. Women and children began to disappear in the middle of the night and the vile hand of Saecaroth slowly reached into local politics and economy to strangle any hope of striking back.

It was an outside influence that began to turn the tide. The paladin Ardanicus the Younger heard tales of the dread cult of the Three and vowed to destroy Saecaroth and free the area once and for all. He journeyed into the area with six trusted and goodly companions, and the seven raised an army from the local population. Little by little, portions of the region were wrested from the evil clerics until only the surrounding three miles around the tower lay unconquered. Joined by more professional forces from other lands (who saw the opportunity to put an end to the evil of that place and relieve themselves from the threat), the siege against the tower ended with the structure itself in total ruin and the avenging army storming into the dungeons beneath to put all they found to the sword. Three levels deep Ardanicus led his faithful troops, slaughtering all evil creatures that dared to stop running. At the fourth level, the Triad summoned their dark gods at a lesser temple, and Ardanicus himself was destroyed... his soul ripped from his body and flung into the deep pits from where these alien powers came. His army was routed and devoured by the monsters brought forth, and the siege of Saecaroth ended.

But the damage was done. Hundreds of faithful worshipers were dead or missing. The tower itself was totally destroyed, and the deep entrances to the more important parts of the dungeon were darkly sealed so the clerics could lick their wounds and recover enough to perhaps sally forth once more. They were never heard from again.

Notes for the GM:

Dread Saecaroth is the first module in a series outlining the ten levels of a mega-dungeon. The mega-dungeon is a time honored tradition in the history of fantasy role playing games, and the author hopes this one will not disappoint.

This module is designed for a party of 5-8 characters of levels 1 to 3, though characters of level 4 and perhaps even 5 will find challenges here as well. If you, the GM, plan to use this and the subsequent modules in this series as the basis of play in your campaign, it is suggested that you even the odds for your players by providing the party with the essential gear they will need to competently delve into the depths of Saecaroth as well as equipment needed on the surface as well: horses, camping equipment, supplies and what not. In any case, don't over indulge the players... merely make things smoother for them in the long run but make sure they have a reasonable chance of surviving the encounters depicted herein.

Many of the encounters in Saecaroth are difficult for the suggested player character levels. The party should not breeze through this module; indeed, it should be difficult for them and they should take their time thoroughly exploring the depths of this place. If this gets to be a problem, however, the GM should feel free to reduce numbers of monsters encountered.

Place this dungeon in a remotely developed area of your campaign. Civilization should be no closer than 5 miles, thus making journeys to Saecaroth not too long but interesting. Any methods for disposing of loot and magical items shouldn't be easy; remember that bringing to the surface massive amounts of loot will affect the local economy. Since Saecaroth is supposed to be somewhat remote, surrounding villages will have little in the way of high priced services... perhaps a jeweler along a trade route or a sage who has retired to a more rural scene. Expensive clerical treatment or magical aid will require traveling to a larger city and even then won't come cheap.

Area Description

The area of the former tower itself is a small plain three miles across at its widest point. The plain is roughly oval shaped with irregular edges. There are no trees growing in this area, nor are there any hills or structures. Herd animals graze along the outside mile area, but few venture into the interior where the grass has grown six feet tall in some places. The few trails leading into the center part show heavy and recent traffic. Trackers will note small humanoid footprints in the mud along with the prints of larger creatures here and there. The occasional clearing or mashed down spot will show evidence of large things having bedded down at some recent time; in one spot, the remains of a large cracked egg can be found.

A thorough investigation (DC 15 Survival check) through the grass will show one trail leading to a moss-covered stone set of stairs reaching down into the darkness (this leads to **LEVEL ONE Area 1**). Another trail leads to a well hole (some scant few bricks still giving it form; this leads to **LEVEL ONE Area 27**). A large stake is driven into the ground near the well hole and a rope leads from the stake into the well's depths and is secured at many points down the dirt wall. Random wilderness encounters should be checked from the table provided below:

Encounter chance is 1 in 6 every 6 hours. If an encounter is indicated, roll 1d12 and consult the table

Roll 1	Encounter GIANT ANTS (1d6+1) XP 600 hp 18, (See the Pathfinder Roleplaying Game Bestiary, "Ant, Giant")	CR 2
2	GIANT FLIES (1d6) XP 400 hp 14, (see the Pathfinder Roleplaying Game Bestiary II, "Fly, Giant")	CR 1
3	CATTLE (1d3) XP 200 hp 22, (see the Pathfinder Roleplaying Game Bestiary, "Herd Animal, Aurochs")	CR 2
4	GIANT CENTIPEDE (1d3) XP 200 hp 5, (see the Pathfinder Roleplaying Game Bestiary, "Centipede, Giant")	CR 1/2
5	GIANT CENTIPEDE (1d8) XP 200 hp 5, (see the Pathfinder Roleplaying Game Bestiary, "Centipede, Giant")	CR 1/2
6	FIRE BEETLES (1d8) XP 135 hp 7, (see the Pathfinder Roleplaying Game Bestiary, "Beetle, Fire")	CR 1/3
7	GIANT FROGS (1d4) XP 400 hp 16, (see the Pathfinder Roleplaying Game Bestiary, "Frog, Giant")	CR 1
8	BANDITS (2d4) XP 200 hp 12, (see Area 2)	CR 1/2
9	ORCS (3d4) XP 135 hp 11, (See the Pathfinder Roleplaying Game Bestiary, "Orc")	CR 1/3
10	SNAKE, VENOMOUS (1d3) XP 400 hp 13, (see the Pathfinder Roleplaying Game Bestiary, "Snake, Venomous")	CR 2
11	TROGLODYTES (1d6+1) XP 400 hp 13, (see the Pathfinder Roleplaying Game Bestiary, "Troglodyte")	CR 1
12	WOLVES (1d4+1) XP 400 hp 13, (see the Pathfinder Roleplaying Game Bestiary, "Wolf")	CR 1

Dungeon Notes:

The map is set in blocks of 10 ft. by 10 ft. Unless otherwise noted, all dungeon passages are 10 ft. tall with supporting arches at 15 ft. intervals. The stone work is unremarkable but well made in almost all places. In areas which haven't been exposed to fresh air and sunlight in a long time, the stone will have a light sheen of moisture and grit. Dust is everywhere and makes for excellent tracking if a character is inclined to do so (+2 circumstance bonus on any Perception checks to track). Occasional patches of fungi cover flat surfaces here and there and provide a meal for those creatures that would eat such a substance in their diet.

The GM will note that some rooms, areas and features are not numbered and explained. These are left for the GM to design on their own; either insert a monster, challenge or trap of your own devices or leave it blank. Keep in mind that not every room should be filled.

Some areas of the dungeon, as explained below, are dominated by groups of creatures who roam a given range. Other areas have been sealed off for quite some time. Throughout the complex, skeletons and parts of skeletons are found resting; these are the remains of Ardanicus' army who fell clearing out these levels and their mortal enemies.

Squares marked with a circle T are *teleport* traps which will send who ever steps in that area to **LEVEL ONE Area 9**

Unless otherwise noted, secret doors can be found with a DC 17 Perception check. Locked doors can be opened with a DC 15 Disable Device check.

The unholy nature of this place has not dissipated much over the centuries. Party members will feel uneasy after spending more than an hour in here, and will hear, see, feel and smell unusual things while exploring this dungeon. As the mood strikes you (or if things are getting dull), roll on the following table for an additional ambiance:

Roll on a 1d8:

1. Strange cries echo through the corridors and seem to be nearby one moment and far away the next.

2. Flickering torchlight at some great distance moving away from the party.

3. Fingertips rake across a random character's back.

4. A strong cold breeze blows down the corridor; 1 in 4 chance of extinguishing non-magical lights.

5. The subtle feeling of being watched is felt by a random party member for 1d3 minutes.

6. Slithering sounds from behind for 1 minute.

7. Low level booms from far away; after 1 minute the booms will

become rhythmic for 3 minutes and then cease.

8. A child's mortal scream from somewhere nearby.

Level One

Level One Key

Wandering Monsters (check every 10 minutes; a roll of 1 on a 1d6 indicates a roll of 1D8 on this table)

<u>Roll</u> 1	Encounter GIANT ANTS (1d6+1) XP 600 hp 16, (See the Pathfinder Roleplaying Gam Bestiary, "Ant, Giant")	CR 1
2	GIANT FROGS (1d4) XP 400 hp 16, (see the Pathfinder Roleplaying Gam Bestiary, "Frog, Giant")	CR 1
3	GHOULS (1d3) XP 400 hp 16, (see the Pathfinder Roleplaying Gam Bestiary, "Ghoul")	CR 1 e
4	DIRE RAT (2d4) XP 135 hp 5, (see the Pathfinder Roleplaying Game Bestiary, "Rat, Dire")	CR 1/3
5	SNAKE, VENOMOUS (1d3) XP 400 hp 13, (see the Pathfinder Roleplaying Gam Bestiary, "Snake, Venomous")	CR 2
6	STIRGES (1d6) XP 200 hp 5, (see the Pathfinder Roleplaying Game Bestiary, "Stirge")	CR 1/2
7	SKELETONS (2d4) XP 135 hp 7, (see the Pathfinder Roleplaying Game Bestiary, "Skeleton")	CR 1/3
8	ZOMBIES (2d4)	CR 1/2

1. Entrance

Obviously the most used entry way into this level, the steps show signs of recent traffic and empty into an irregularly shaped room with two doors. Both doors are barred from the other side and either one requires a Break DC 30 or more to break it open.

Opposite the stairway is a recess in the wall filled with an intricate painting of plants, trees, bushes and tangled vines; among the flora are hidden faces of twisted and evil fey creatures. Hidden within this painting (if someone searches, DC 17 Perception check) is a tiny peep hole allowing observation from **Area 2**.

2. Guard Room

12 bandits are on duty here at all times for defense against any intruders or to act as a rapid strike force should situation require they sally out onto the surface. One bandit is looking through the peep hole at all times and will spot the party as it descends the stairs.

The guards will form up for combat on the stairs below which ever door the party chooses to force. Should the party choose to force both doors, one bandit will seek reinforcements from **Area 3**. Otherwise, six guards will arrange their spears as a phalanx to stab whomever comes down the steps, four guards will stand back with bows, and one will hang back for possible summons of help while the last one will continue to keep an eye through the peep hole (only coming to assistance if absolutely necessary). None of these bandits are carrying any valuables, however a small table suitable for four players is set in the eastern point of this room; obviously a card game was in progress. On the table can be found 23 gp, 120 sp, 100 cp.

BANDITS (12) XP 200 Male human warrior 1 NE Medium humanoid (human) Init +1; Senses Perception +1	CR 1/2
AC 13, touch 11, flat-footed 12 (+2 armor, +1 Dex) hp 12 (1d10+3 plus 3)	

hp 12 (1d10+3 plus 3) Fort +3, Ref +1, Will –1

Speed 30 ft. **Melee** spear +3 (1d6+1/x3) or shortsword +2 (1d6+1/19-20) **Ranged** shortbow +3 (1d6/×3)

Str 13, Dex 13, Con 12, Int 10, Wis 9, Cha 8 Base Atk +1; CMB +2; CMD 13 Feats Toughness, Weapon Focus (shortbow), Weapon Focus (spear) Skills Perception +1 Languages Common Combat Gear Spear, leather armor, short bow, 20 arrows, short sword

3. Bandit Den

Here the remainder of the **bandit force** resides while underground. If fighting breaks out in **Area 2**, the bandits here will suit up and prepare to receive any unwelcome visitors unless reinforcements are summoned. In that case, ten of the twenty here will charge into **Area 2** while the other ten retreat to the door of **Area 4**.

BANDITS (12) XP 200 hp 12, (see Area 2) CR 1/2

There are 32 small trunks near 32 bedrolls scattered throughout this room. Perusal of all of them will reveal a total of 144 gp, 209 sp and 450 cp plus 2d4 gems of 1d4x50 gp worth each.

LEVEL ONE

Dread Saecaroth - Level One

LEVEL ONE

4. Bandit Commander

The bandit group's captain and his lieutenant reside here among the bulk of the group's booty. Should these two be alerted to intrusion in Area 2 and Area 3, the captain will send his lieutenant forward to take charge of the situation while he stays here. He will come out only if the situation seems to be reasonably under control.

JANRAL, BANDIT CAPTAIN XP 600

CR 2

Male human rogue 1/warrior 3 CE Medium humanoid (human) Init +2; Senses Perception +1

AC 17, touch 12, flat-footed 15 (+4 armor, +2 Dex, +1 shield) hp 27 (1d8+3d10+4 plus 3) Fort +4, Ref +5, Will +2

Speed 30 ft.

Melee longsword +5 (1d8+2/19-20) or spear +5 (1d8+2/x3) Special Attacks sneak attack +1d6

Str 15, Dex 15, Con 13, Int 10, Wis 12, Cha 10 Base Atk +3; CMB +5; CMD 17 Feats Catch Off-Guard, Skill Focus (Intimidate), Weapon Focus (longsword) Skills Bluff +7, Intimidate +5, Knowledge (local) +7, Sense Motive +7, Stealth +9, Swim +6 Languages Common SQ trapfinding +1 Gear Chain shirt, light steel shield, longsword, spear

Treasure: Janral's footlocker is locked and trapped (poison needle) and holds 340 gp and 60 pp.

POISON NEEDLE TRAP

CR 6 Type mechanical; Perception DC 20; Disable Device DC 20

CR1

Trigger touch; Reset none Effect Atk +15 ranged (1 damage plus wyvern poison-injury; save Fort DC 17; frequency 1/round for 6 rounds; effect 1d4 Con damage; cure 2 consecutive saves)

GANNAR, BANDIT LIEUTENANT

XP 400 Male human warrior 2 N Medium humanoid (human) Init +2; Senses Perception -1

AC 15, touch 12, flat-footed 13 (+2 armor, +2 Dex, +1 dodge) hp 11 (2d10) Fort +3, Ref +2, Will -1

Speed 30 ft. Melee greatsword +3 (1d6+1/x3)

Str 13. Dex 14. Con 11. Int 10. Wis 8. Cha 9 Base Atk +2; CMB +3; CMD 15 Feats Dodge, Weapon Focus (greatsword) Skills Climb +5, Intimidate +3, Perception +1, Stealth +4 Languages Common Combat Gear leather armor, greatsword

Treasure: A footlocker is locked (DC 17 Disable Device to open) and holds 100 gp and 230 sp.

The bulk of this room is filled with the plunder of bandit raids on nearby homes, caravans, and what not. Here the party will find:

two barrels of dried meat (good for 30 meals)

- · three barrels of nails
- 140 board-feet of lumber
- 250 feet of hemp rope
- · two barrels of passable wine
- · a large sack of flour
- 12 long swords
- 20 spears
- a lyre
- 4 light crossbows
- 200 crossbow bolts
- 6 long bows
- 120 arrows
- six daggers
- 3 halberds
- 2 bolts of fine linen worth 20 gp each
- 2 bolts of decent quality silk worth 50 gp each
- a large trunk filled with high quality lady's clothing worth 100 gp total
- a crate with 50 pairs of leather gloves

• a locked trunk holding 200 gp, 300 cp and a set of silverware worth 100 gp total

5. Sealed Room

The bandits braced this door with beams to seal it off because they were tired of being attacked by giant flagstone spiders from here. Initial investigation of this area will reveal little... a few skeletons, some broken furniture, faded paper... until they party is well into the room and the spiders appear and strike.

CR1

GIANT SPIDERS (8)

XP 400

hp 16, (see the Pathfinder Roleplaying Game Bestiary, "Spider, Giant")

A more thorough search will reveal some of the junked furniture is actually a cabinet with two scrolls inside. One is a partial map of LEVEL TWO (showing Area 9-15 without details on traps, etc.), and the other is a scroll with the spells knock and protection from evil.

6. Death of a Dozen Cuts?

The original use for this room was unknown... perhaps a cruel and hateful form of execution for enemies of the cult that built this place. Both doors are lockable from the outside and will be unlocked upon first investigation. The room itself is slightly cluttered with various dusty items of no interest... wrecked furniture, religious icons, etc... and the walls are covered in murals depicting the death of the cult's most hated enemies.

The area marked with a trap door is spring loaded (DC 20 Perception check to notice the CR 3 trap). If more than 40 lbs. is placed on it, the trap door will dump the victim into a second room underneath for 1d6 hp damage. The second room measures the same dimensions as this one and has a painting of a door on each wall. The floor is spongy; walking across it will cause it to buckle and twist much as if one were walking on a mattress. Underneath the floor is a large collection of razor blades that will protrude through the floor's material and cut into the feet and ankles of the victim should he desire to walk around and investigate the room. Moving through a 10 ft. by 10 ft. will generate a 40% chance of a razor doing its work on the character and inflicting 1d2 hp damage. The only escape or rescue comes from other party members above.

7. Storage Room

Having apparently escaped the devastation of Ardanicus' invasion, this room is filled with barrels of dried meat (now dust), crates filled with general supplies such as torches for the sconces, oil (approximately 5 barrels worth), a large chest filled with assorted vials (mostly empty) with four vials of unholy water and a potion of reduce person.

CR4

8. Bathing Room

A large bath (18 ft. by 8 ft.) filled with now rank water is on the northern end of this room and is the lair of a slithering tracker.

SLITHERING TRACKER

XP 1,200

hp 42, (see the Pathfinder Roleplaying Game Bestiary II, "Slithering Tracker")

If the party searches the murky, foul water they will find 45 gp, an alchemical silvered dagger, and a small jewel encrusted idol worth 150 gp.

9. The Diamond Shaped Room

All *teleport* traps send their victims to this room. It is host to several (non-animated) skeletons and other trash. The **secret door** to the east is hard to detect (DC 22 Perception check) as is its twin further down the hallway. Anyone sent here is probably here to stay (and starve) unless rescue comes from outside. Salvageable items from former occupants include:

- 2 bastard swords
- 1 +1 long sword
- 60 feet of hemp rope
- 2 skins of water
- A helmet
- A suit of chain mail armor
- 2 heavy steel shields, one is +1
- A wand of hold person (10 charges)

10. Webbed Horrors

This room is the den of **3 phase spiders**. Desperate for new blood (since the bandits stopped venturing past **Area 11**), these creatures will attack in a frenzy.

PHASE SPIDERS (3)

XP 1,600

hp 51, (see the Pathfinder Roleplaying Game Bestiary, "Phase Spider")

A search among the webs here will reveal several desiccated corpses with a total of 120 gp and a gemstone worth 100 gp.

II. Site of a Pitched Battle

The bandits have jammed open the pit trap on the western hallway and use it as a privy. The smell is overwhelming but the pit itself can be bypassed through walking on each side of it on a 2 ft. wide ledge. The bandits themselves never journeyed into this chamber since the obvious sight of several skeletons here (and occasional strange sounds) has spooked the superstitious thieves.

There are no less than 40 (non-animated) skeletons here of various species types: humans, elves, bugbears and orcs. They have been previously stripped of anything of value. Hiding among the dead here is a **wight**.

WIGHT XP 800

hp 26, (see the Pathfinder Roleplaying Game Bestiary, "Wight")

Two statues are recessed on the northern wall and two on the southern wall. All four are approximately 7 ft. in height. The northern two are male humans with the appearance of questionable morals and both have their arms raised up. One has a *teleportation* trap in front of it (see **map**). The southern two are females of equally doubtful habits; their arms are spread downward toward the floor.

The male statue covered by the *teleportation* trap has a left hand that can be swiveled clockwise (DC 10 Disable Device check to activate). If the hand is twisted such, it will drain the acid trap in **Area 23** for 1 hour.

The eastern female also has a swiveling hand (DC 10 Disable Device to activate, DC 20 Perception check to notice the trap). Should its hand be twisted, it will emit a piercing scream dealing 1d3 hp damage to all in this room and draw the attention of the **stirges** in **Area 12**.

12. Side Room

This area is empty except for the **secret door** to the east and a **flight of stirges** which will fly forth into **Area 11** if aggravated by the statue scream. They will also attack anyone who enters here.

STIRGES (5) XP 200

CR 5

CR 1/2

CR 3

CR4

CR 3

hp 5, (see the Pathfinder Roleplaying Game Bestiary, "Stirge")

13. Scavengers in the Dark

This stretch of former prisoner cells is the abode of several **grick**. They will instinctively attack any interlopers who come past the main stairs.

GRICK (6) XP 800

hp 26, (see the Pathfinder Roleplaying Game Bestiary II, "Grick")

Each of the cells contains the sparse remains of former prisoners who were left here to die. All cell doors are locked (DC 20 Disable Device to open) and thoroughly rusted tight. One cell contains a **secret door** (DC 20 Perception check to notice) leading to **Area 13A**.

The false door at the end of the hall way is trapped to release a stunning gas which will flood the hall way and affect all present unless a character makes a successful saving throw. This was a device to capture escaping prisoners who tried to seek freedom through that door.

STUNNING GAS TRAP XP 1,200

Type mechanical; Perception DC 25; Disable Device DC 20 Trigger location; Reset repair

Effect poison gas (stunning gas, targets stunned for 1d4 minutes, DC 17 Fortitude negates); never miss; onset delay (2 rounds); multiple targets (all targets in a 10-ft.-by-200-ft. hallway)

9

CR 1/3

13A. Hidden Skeletons

This hidden room is sealed with locked double doors. Formerly, it held the "worst of the worst" and they're still here. Sixteen skeletons are shackled here and will slip their chains to attack the party when it enters this room.

SKELETONS (16) XP 135

hp 7, (see the Pathfinder Roleplaying Game Bestiary, "Skeleton")

14. Room of Slime and Succor

The pillar in the hallway is of no real importance... still the bandits have ventured past it into this area only once (and suffered casualties as a result) and down to Area 5. This irregularly shaped chamber at first appears featureless. A DC 20 Perception check will reveal an inset at about eye level height on the south wall. Looking down into the inset will reveal four vials: two are filled with holy water, and the other two are a potion of cure light wounds and a potion of haste.

Over the arch mantle of the northeastern hallway is green slime that will drip down on passersby if it is not detected and dealt with first. The mostly dissolved remains of a bandit in the hallway should provide a clue to the party. There is a *teleport* trap covering the southwestern hallway which will send any victims to Area 9.

GREEN SLIME CR4 XP 1,200

This dungeon peril is a dangerous variety of normal slime. Green slime devours flesh and organic materials on contact and is even capable of dissolving metal. Bright green, wet, and sticky, it clings to walls, floors, and ceilings in patches, reproducing as it consumes organic matter. It drops from walls and ceilings when it detects movement (and possible food) below.

A single 5 ft. square of green slime deals 1d6 points of Constitution damage per round while it devours flesh. On the first round of contact, the slime can be scraped off a creature (destroying the scraping device), but after that it must be frozen, burned, or cut away (dealing damage to the victim as well). Anything that deals cold or fire damage, sunlight, or a remove disease spell destroys a patch of green slime. Against wood or metal, green slime deals 2d6 points of damage per round, ignoring metal's hardness but not that of wood. It does not harm stone.

15. Old Fountain

This locked chamber holds a dried fountain filled with dirt and rocks. Should the party care to dig out the fountain, water will begin to seep at two feet and gush as three feet. Total freedom of flow comes at five feet.

The water is tasty (even with the residue of mud from the dirt) and wholesome to one's health. Drinking one's fill will heal all damage and disease (treat as a heal spell, CL 15). Drinking from this source more than once per day incurs a risk... for each additional draught in a 24 hour period beyond the first, the PC runs a 10% chance of losing 1d4 years in age. If the water is bagged or otherwise removed from this fountain, all effects will disappear and it will become normal water.

The eastern side room is empty. The western room contains nothing but broken furniture and torn tapestries.

16. The Initiation Chamber

Former acolytes of the cult were initiated here under the watchful eyes of their superiors. Both long walls have three peepholes allowing a view of the room's contents.

The secret door on the north end of the room allows access to the peepholes and the hidden chamber to the south. The statue in that room

released an eerie ether which will affect only non-initiates (the ether will not release if initiates are present). Three minutes after the main room is entered the ether trap will be triggered and begin to flow into the area through the peep holes as a sickeningly green fog. Characters in this space must immediately hold their breath and flee or they will breathe in the ether and must make a successful save or fall unconscious.

The ether fog will continue to roll for an additional ten minutes and then cease. After the trap is finished, the Marrosian statues of Area 17 will arrive and carry all affected PCs to the pool in Area 18. Any party members attempting to stop the statues' task will have to fight them first; one statue will combat any remaining party members while the other retrieves the fallen PCs.

The statue of the secret room appears as a frightening humanoid of some nine feet in height with four arms folded against its torso and thighs. The ether will emanate from its mouth and emanate out at a level of 5 ft. in height; its reach will not go past the archway entrance of this room.

CR4

STUNNING ETHER TRAP XP 1.200

Type mechanical; Perception DC 25; Disable Device DC 20 Trigger location; Reset repair

Effect ether (stunning ether, targets stunned for 1d4 minutes, DC 19 Fortitude negates); never miss; onset delay (3 rounds); multiple targets (all targets in a 20-ft.-by-80-ft. room)

17. Chamber of the Guardians

The secret door leading to this area is well hidden and can be detected with a DC 23 Perception check. The chamber itself has an archway leading west down a flight of stairs. There are four recesses in the walls here, two of which are occupied by Marrosian statues. The statues will not move or react to any party actions except direct attacks (in which case, all four will step down and attack). The statues are tasked solely to retrieve victims of the green ether in Area 16. In the other two recesses are two normal statues identical in appearance to the Marossian statues.

MARROSIAN STATUES (CARYATID COLUMNS) (2) CR 3 XP 800

N Medium construct

Init -1; Senses darkvision 60 ft., low-light vision; Perception +0

AC 14, touch 9, flat-footed 14; (-1 Dex, +5 natural) hp 36 (3d10+20) Fort +1, Ref +0, Will +1 Defensive Abilities shatter weapons; DR 5/--; Immune construct traits, magic

Speed 20 ft.

Melee mwk longsword +8 (1d8+6/19-20)

Str 18, Dex 9, Con —, Int —, Wis 11, Cha 1 Base Atk +3; CMB +7; CMD 16 (cannot be disarmed) SQ statue Gear masterwork longsword

Immunity to Magic (Ex)

A caryatid column is immune to any spell or spell-like ability that allows spell resistance. In addition, certain spells and effects function differently against the creature, as noted below.

A transmute rock to mud spell deals 1d6 points of damage per caster level to a caryatid column, with no saving throw. Transmute mud to rock heals any lost hit points.

A stone to flesh spell does not actually change the column's structure but negates its damage reduction and immunity to magic for 1 full round.

Shatter Weapons (Ex)

Whenever a character strikes a carvatid column with a weapon (magical or non-magical), the weapon takes 3d6

points of damage. Apply the weapon's hardness normally. Weapons that take damage in excess of half of their total hit points (after factoring in their hardness) gain the broken quality. This ability does not apply to monks (or other creatures) using a natural weapon.

Statue (Ex)

A caryatid column can stand perfectly still, emulating a statue (usually one that is holding up the ceiling, like a carved column). An observer must succeed on a DC 20 Perception check to notice the caryatid column is alive.

18. Depths of Horror

This area is comprised of a large, murky pool connected to an empty room and a passage way extending east and then turning south to a spiral staircase which leads to **LEVEL TWO**. The passage has one hall way going north to **Area 19**.

The east/west passage has several iron grates built into the floor. The same murky water can be seen just an inch or so beneath the grates.

The pool itself is occupied by **ghouls**. The horrid creatures lurk beneath waiting for bodies brought to them from **Area 16** by the Marrosian statues. The statues will toss any unconscious victims into the water and then leave while the ghouls feast.

GHOULS (8) CR 1 XP 400

hp 13, (see the Pathfinder Roleplaying Game Bestiary, "Ghoul")

Should the party bypass the pool and travel down the corridor, the ghouls will attack through the grates by grabbing characters' ankles and attempting to paralyze them.

If the party elects to search the depths of the pool they will need some strong source of light or grope by hand. Scattered on the bottom is 330 gp, 500 sp, 6 gems worth 2d6x50 gp each, and a +1 dagger.

19. The Urn-Shaped Room

Aside from four pillars, this room appears at first to be unremarkable. The pillars seem to extend to the ceiling and are intricately carved with ivy and what could be interpreted as arms of some nether worldly creatures. In fact, the pillars stop just one inch short of the ceiling; each is topped with an item of interest:

- Northwest pillar: the key which will unlock the secret door on the east wall leading to **Area 19A**.
- Northeast pillar: a wand of detect secret doors (8 charges).
- Southwest pillar: a stack of 10 pp.

• Southeast pillar: a small cube which resembles a die complete with the appropriate pips but radiates magic if checked. This is a *lucky die* (see sidebox).

Minor Artifact

The Lucky Die

Aura moderate (all schools); CL 20th Slot none; Weight 1/8 lb.

Description

An assuming little plaything which appears as a normal die found in any tavern or gambling house, the lucky die radiates moderate magic if checked. The die has but six chargers before it is spent and disappears. Spellcasters will find the device extremely handy; when a particular spell is cast against a single opponent, the caster can cast the die on the ground beforehand. The number indicated dictates how many targets may be affected by the spell. Spell level does not matter. For example: a cleric wishing to *resurrect* more than one fallen comrade may roll the lucky die just before casting the spell; if the roll is more than 1, then the number indicated will dictate how many may be *resurrected*.

Destruction

The Lucky Die is destroyed if it rolls two consecutive 1s.

19A. Waiting in the Dark

This room is **magically darkened**. Torch light will extend no more than 5 ft. out and magical sources of light will dim out to a 10 ft. radius. The walls are covered with tattered tapestries depicting strange rituals, creatures emerging from cracks in the floors of deep caverns, and flying things that cannot be classified as living or constructed. On the south end of this room are the remains of wooden furniture that has been chopped to bits. Only the imagination can determine what shape the wood originally took.

There are **four darkmantles** hanging to the ceiling here. They will wait until the party is fully in the room before committing to a drop attack.

DARKMANTLES (4) XP 400

na Game Bestiany

CR1

hp 15, (see the Pathfinder Roleplaying Game Bestiary, "Darkmantle")

20. Statue of Sacrifice

This large chamber has strange acoustics which magnify and distort any sound made in here. The slightest sound is as loud as a regular conversation, and louder noises will be deafening to all.

On the east end of this chamber is a large statue of a man holding up the ceiling with his shoulders and head. At the base of the statue is a small stone cylinder of some 3 ft. in height and covered with the tattered remains of an altar cloth.

Touching the stone cylinder in any way has no effect. Items place on the cylinder will provoke certain effects from the statue as follows:

• Magical weapons placed will disappear (teleported to Area 9). The possessor will receive a *cure light wounds* spell.

• Monetary sums of no less than 500 gp will melt and disappear. The one making the offering will receive the ability to turn *invisible* as per the spell 3 times (and will be made aware of this mentally).

• Non-weapon magical items will be sent to Area 9 and the one making the offering will have the ability to fly as per the spell 3 times.

Any other objects placed on the cylinder will provoke an adverse reaction from the statue. Its mouth will open and spit out a corrosive acid on anyone within 15 ft. to the front, +15 to hit, inflicting 1d10+2 hp acid damage.

21. Obvious Trap

A raised portcullis is roughly 30 ft. from the end of this hallway. At the north end, the hallway forms a V. On each wall of the V, a doorway is painted. If the right hand painting is touched in any way, the portcullis will slam down trapping the investigators. Touching the left hand painting has no effect. If the party takes measures to prop up the portcullis before continuing, assess their attempt. If the GM feels a good attempt was made, assign a +1 (or maybe +2) score to the following die roll: roll a 1d6... a modified roll of 4 or better indicates the measures prevented the fall of the trap.

The purpose of this encounter is to a) make the players paranoid and b) cultivate their problem solving skills. Give the players plenty of latitude and time for discuss as to what should happen here, and let the dice land as they may!

22. Torture Chamber

This former place of great agony and heartbreak is still filled with wellbuilt apparatuses throughout the room. A DC 15 Perception check will show parts of skeletons still in the four iron maidens here as well as on the rack (did Ardanicus make use of this place against its occupants?). Lurking in the dark is a shadow.

A large **pool of acid** is in a side area adjacent to this hallway. It is

connected to, and drains into, a large crevice further down the hallway. The crevice is 30 ft. long and spans the width of the hall; passage is

impossible unless the party can fly or can somehow drain the crevice long

enough to pass (the statue in Area 11 is a good method). Once past the acid, the way is clear to reach the stairs and descend to LEVEL TWO.

hp 19, (see the Pathfinder Roleplaying Game Bestiary,

SHADOW XP 800

"Shadow")

23. Stairs Down

CR 3

- Fresh mutton meat (enough for 8 meals)
- Four flasks of wine
- · A dead turkey
- · Carpentry tools
- · A large hourglass
- · Two fresh human heads
- · A large sack holding six flasks of oil

HOBGOBLINS (14)

XP 200

hp 11, (see the Pathfinder Roleplaying Game Bestiary, "Hobgoblin")

HOBGOBLIN LEADER

CR 1

CR 1/2

24. Double Room Shrine

The upper room appears bare except for intricate sigils carved on the south wall on a secret door. In front of the secret door is an unlit brazier set into the floor. Use of a comprehend languages spell or a DC 20 Linguistics check will translate the markings as follows:

"Make obeisance to She of the Nine Eyes, Sha-Yen-Maar."

If something flammable of value (say a scroll) is placed in the brazier, it will immediately catch fire, and the secret door will open allowing access to Area 24A

24A. Shrine to the Unholy Three

This hidden shrine is dedicated to one of the Unholy Three... Sha-Yen-Maar. Her statue dominates the room; its horrible visage depicts a comely female figure topped with the head of a nightmare and possessing nine eyes. The eyes themselves are nine gemstones worth 100 gp each. If the party enters this room and approach the statue, the gemstones will begin to glow in an evil red light sweeping the room with its rays. Those of Good morals must make a successful DC 15 Will save or flee this area all together; those with less than stellar morals will feel ill regardless. Anyone attempting to actually steal any of the gem stones must make a successful DC 20 Will save or take 2d6 hp electrical damage each time.

25. Former Sleeping Chambers

Here a pair of priests slept and studied. It seems to have escaped the invasion and remains largely intact. The room is occupied by two large beds (now largely rotted), two large wardrobes, two desks and a large table. The wardrobes are filled with tattered and disintegrating robes and boots. Both desks hold dust that was one vellum and paper plus bottles of dried ink and quills. One desk holds a scroll tube with a divine scroll (speak with dead, locate object). Note the teleportation point in this room (who would want such a thing in their bedroom??? Why, someone must have set them up after the invasion!...)

26. Hobgoblin Lair

This pitiful band has taken refuge down the well in Area 27 and in this forgotten shrine. The chamber itself has a large statue of a gray bat-headed humanoid glaring down on the occupants here. Remnants of wooden furniture and other forgotten accessories are scattered around the room.

The hobgoblins have beds placed where ever handy and store their supplies on the west end of this room. It is as follows:

• A small chest (locked [DC 15 Disable Device] and the leader holds the key) holding 230 gp

- 6 small sacks holding:

XP 200

Hobgoblin fighter 2 LE Medium humanoid (goblinoid)

12

AC 16, touch 12, flat-footed 14 (+3 armor, +2 Dex, +1 shield) hp 21 (2d10+6 plus 5) Fort +6, Ref +2, Will +1

Speed 30 ft. **Melee** longsword +6 (1d8+2/19-20)

Str 16, Dex 15, Con 16, Int 10, Wis 12, Cha 8 Base Atk +2; CMB +5; CMD 17 Feats Power Attack, Toughness, Weapon Focus (longsword) Skills Perception +3, Stealth +6; Racial Modifiers +4 Stealth Languages Common, Goblin Combat Gear studded leather armor, light steel shield, longsword; Other Gear strongbox key

Each hobgoblin has 2d4 gp and 2d8 sp on its person. The leader has 50 gp and 230 cp.

The hobgoblins have discovered the **secret doors** in the south passage leading out of this room, and have adventured into **Areas 21**, **23** and **24** though they have not penetrated to **LEVEL 2**.

27. Alternate Entrance

The well shaft on the surface leads straight down and then into a small cavern which connects to this room. **Three hobgoblin** guards lurk in the dark here at all times. If the room is breached, one will retreat to **Area 26** for reinforcements while the other two fight off the intruders.

HOBGOBLINS (3) XP 200 hp 11, (see Area 26)

Each hobgoblin has 2d4 gp and 2d8 sp on its person.

28. The Trapped Statue

This construct dominates the hallway but allows ample passage on both sides. **The statue** faces south and is in the form of an unusually tall human female clad in a toga and carrying a bow in one hand and a lyre in the other. Her mouth is open, though examination will reveal nothing unusual there. Close investigation (a DC 20 Perception check) will show the statue and its base may be turned to face either direction or either wall. When the statue reaches a cardinal map point, a "click" will be heard. Doing so will have the following effects:

— North: releases **a gelatinous cube** (with no treasure inside) which oozes from the statue's open mouth. The cube will form north of the statue and block passage in that direction.

GELATINOUS CUBE XP 800

CR 3

CR 1/2

hp 55, (see the Pathfinder Roleplaying Game Bestiary, "Gelatinous Cube")

— East: all weapons in possession of the party will glow and pop once; each has gained a magical +1 circumstance bonus for the duration of the party's stay on this level (returning to the surface will negate the effect, as will entering **LEVEL TWO**; weapons already having a magical bonus gain an additional +1 bonus). The effect is not cumulative, but can be repeated to "recharge" the weapon

— West: *teleports* a random party member to **ROOM 9**.

— Returned to south: the statue glows red and bathes the party in a red light *healing* them of all wounds (as a *heal* spell, CL 15). This effect is gained only once every three hours.

Level Two

CR 1/2

Level Two Key

Dungeon Notes

There are fewer skeletons about on this level since most bodies were dragged below to lower levels for nefarious reasons. The ones still here tend to be animated, as the wandering monster table shows:

As with LEVEL ONE there are unkeyed rooms on this level. The GM is free to design encounters for this area, or simply leave them empty, as he sees fit.

Wandering Monsters (check every 10 minutes; a roll of 1 on a 1d6 indicates a roll on the table)

- <u>Roll</u> **Encounter**
- ZOMBIES (2d4) 1
 - XP 200

hp 13, (see the Pathfinder Roleplaying Game

Bestiary, "Zombie")

2 CORPSES INFESTED WITH ROT GRUBS (1d3) CR4 XP 1,200

Rot grubs are nauseating parasites that feed on flesh and nest in corpses. Generally, a handful of the grubs infest a single corpse at a time, and a DC 15 Perception check is enough to notice and avoid the grubs. Otherwise, 1d6 grubs swiftly burst from the carcass to burrow into the creature, which can attempt a DC 15 Reflex save to avoid the grubs (but only if the creature is aware of the grubs' presence). Any amount of damage reduction is enough to provide immunity to infestation.

Once rot grubs have infested a living body, they burrow toward the host's heart, brain, and other key internal organs, eventually causing death. On the first round of infestation, applying flame to the point of entry can kill the grubs and save the host, but this inflicts 1d6 points of fire damage to the victim. Cutting the grubs out also works, but the longer the grubs remain in a host, the more damage this method does. Cutting them out requires a slashing weapon and a DC 20 Heal check, and inflicts 1d6 points of damage per round that the host has been infested. If the Heal check is successful, one grub is removed. Remove disease kills any rot grubs in or on a host.

Infestations: Parasites such as ear seekers or rot grubs cause infestations, a type of affliction similar to diseases. Infestations can only be cured through specific means; no matter how many saving throws are made, the infestation continues to afflict the target. While a remove disease spell (or similar effect) instantly halts an infestation, immunity to disease offers no protection, as the infestation itself is caused by parasites. **Rot Grubs**

Type infestation; Save Fortitude DC 17 Onset immediate; Frequency 1/round Effect 1d2 Con damage per grub

5	3	CHOAKERS (1d8) XP 600 hp 16, (see the Pathfinder Roleplaying Game Bestiary, "Choker")	CR 2
	4	GHOULS (1d3) XP 400 hp 16, (see the Pathfinder Roleplaying Game Bestiary, "Ghoul")	CR 1
1 5 5	5	SKELETAL CHAMPIONS (1d4) XP 600 hp 17, (see the Pathfinder Roleplaying Game Bestiary, "Skeletal Champion")	CR 2
	6	MONSTROUS DIRE RATS (1d4+1) XP 600 hp 25 (see Area 10)	CR 2
	7	SKELETONS (2d6)CXP 135hp 7, (see the Pathfinder Roleplaying Game Bestiary, "Skeleton")	CR 1/3
	8	BUGBEAR ZOMBIES (2d4) XP 400 hp 20, (see the Pathfinder Roleplaying Game Bestiary, "Zombie")	CR 1
	_		

I. The South Hall

Both stairs from above empty into this area. The hall way is 20 ft. wide by 280 ft. in length and has arched buttresses every ten feet. The walls are frescoed in indeterminate scenes of unsettling colors and shapes. Double stair ways lead north to the North Hall in Area 2. A smaller set of stairs extends south on the western end, and a secret door on the eastern end reaching south to the area of Area 8. A secret door is on the north side of the hall way hiding the passage to Area 3 and the stairs down to LEVEL THREE. It can be detected normally, but cannot be opened unless an opening crystal is acquired from the vile fountain in Area 9 or from the wraiths in Area 20. When the crystal is held against the door, both will glow and passage will be granted.

Light sources in this hallway will significantly dim (by 50% or more); the light will be leeched and funneled into the frescoes which will begin to glow with an eerie light.

2. The North Hall

This hallway is 270 ft. long and 20 ft. wide. Locked double doors block entrance into this area from the central south; there are four other hallways emptying in from the south. Eight 10 ft. square recesses stand along the northern wall. Similar in construction to the South Hall, this area has large arched buttresses every ten feet, but the frescoes are more identifiable... detailed scenes of obscene worship, sacrifices and orgies of every kind are depicted.

Four of the frescoes on the east end are actually earth elementals who will attack when any characters come too close.

MEDIUM EARTH ELEMENTALS (4) XP 800

CR 3

hp 34, (see the Pathfinder Roleplaying Game Bestiary, "Elemental, Earth")

LEVEL TWO

Dread Saecaroth - Level Two

The eight recesses appear harmless. Characters searching these areas will have little time to do so; spending more than 1 round in any recess will *teleport* any PCs there to **Area 11** for an appointment with the denizens living there.

3. Stairs Down

This hidden area has a spiral staircase leading down to **LEVEL THREE** (an area covered in the next module).

4. Room of Tapestries

This chamber is adorned with sturdy (and still intact) tapestries of a nonreligious nature. One tapestry on the eastern wall depicts the Saecaroth Tower at its majesty and height. Others show various figures in the history of this complex in action or in portrait.

A secret door is on the west wall (leading to a room with contents decided by you the GM), as is an alcove holding a false door. If the door is opened, a spring trap will launch 2d4 darts at the target.

POISONED DART

CR 1

XP 400 Type mechanical; Perception DC 20; Disable Device DC 20 Trigger touch; Reset none

Effect Atk +10 ranged (2d4 poison darts; 1d3 plus greenblood oil)

5. First Guardian Chamber

Ardanicus sets eternal guards in this area and **Area 6** to ward off intruders from releasing the horror of **Area 7**. **Eight pyre zombies** (left over from the old times) are trapped here and will viciously attack anyone who enters

PYRE ZOMBIES (8)

CR 1

XP 200 NE Medium undead Init +0; Senses darkvision 60 ft.; Perception +0

AC 12, touch 10, flat-footed 12 (+2 natural) hp 12 (2d8+3) Fort +0, Ref +0, Will +3 DR 5/slashing; Immune fire, undead traits

Speed 30 ft. Melee slam +4 (1d6+4) Special Attacks immolation

Str 17, Dex 10, Con —, Int —, Wis 10, Cha 10 Base Atk +1; CMB +4; CMD 14 Feats Toughness⁸ Special Qualities non-staggered

Immolation (Ex)

The pyre zombie may immolate itself 1/day to cause 2d6 fire damage to all creatures in a 5 ft. radius for 2 rounds. If a pyre zombie is reduced to 0 hot points, it immediately explodes for 1d6 points of fire damage in a 10 ft. radius.

Non-Staggered (Ex)

Pyre zombies do not gain the staggered condition as normal zombies.

6. Second Guardian of Dreams

This chamber expands to the east and west and is highly decorated with intricate artwork of the most innocent sort. Pastoral scenes, depictions of happy and prosperous villages, and portraits of fat and well fed children greet the party where ever they look... certainly out of place in this foul dungeon. Spending more than 1 minute here will cause the party members to grew sleepy and desire rest above all else. Roll a secret DC 15 Will save for each party member; those who fail will bed down here and cannot be awakened so long as they remain past the door into **Area 5**. Those who succeed will still feel light headed and drowsy; all rolls made by them past the aforementioned door will be at -2.

Sleepers will immediately dream of wandering the scenes depicted here in bliss. Spending more than an hour asleep here is a death sentence; after that time period of slumber, each slumbering character must make a DC 20 Fortitude save; if the save is failed, the character's body will slowly fade away and will become a part of the paintings. The save must be repeated every 15 minutes after the initial hours sleep. Observers will suddenly note their fallen comrade as a figure in one of the artworks...

Should the entire party fall asleep, then the adventure is over. Close this module and thank the players for trying their best. The only recourse is for a survivor to drag the sleeping characters past the northern door of **Area 5**.

7. The Deathless Minotaur

(Note: this encounter is slightly above the recommended challenge level for the party. Give the players a little leeway if they choose to deal with this creature... "he who fights and runs away..." is sound advice here should the party find themselves over their heads).

Three locked doors (DC 17 Disable Device to open) seal this chamber for exit either way. Ardanicus banished **Lukorm the minotaur** here after it was discovered the creature simply wouldn't die after being killed several times. The effect is a *curse* placed on Lukorm many centuries ago by the high priests of this complex. He has remained here after being trapped by the invading forces, he's mad with hunger, and he's incredibly angry about his situation. Fortunately, the door trapping him is of the sturdy sort and resistant to his attempts to gain freedom.

LUKORM THE MINOTAUR

CR 4

XP 1,200 CE Large monstrous humanoid Init +0; Senses darkvision 60 ft.; Perception +10

AC 14, touch 9, flat-footed 14 (+5 natural, -1 size) hp 45 (6d10+12) Fort +6, Ref +5, Will +5 Defensive Abilities natural cunning, immortal

Speed 30 ft. Melee +1 greataxe +10/+5 (3d6+6/×3) and gore +4 (1d6+2) Space 10 ft.; Reach 10 ft. Special Attacks powerful charge (gore +11, 2d6+6)

Str 19, Dex 10, Con 15, Int 7, Wis 10, Cha 8 Base Atk +6; CMB +11; CMD 21 Feats Great Fortitude, Improved Bull Rush, Power Attack Skills Intimidate +5, Perception +10, Stealth +2, Survival +10; Racial Modifiers +4 Perception, +4 Survival Languages Giant

Immortal (Ex)

Lukorm was cursed ages ago with immortality. After being reduced to -1 hp, Lukorm will rise again, fully healed in 1d6 rounds.

Natural Cunning (Ex)

Although minotaurs are not especially intelligent, they

LEVEL TWO

possess innate cunning and logical ability. This gives them immunity to maze spells and prevents them from ever becoming lost. Further, they are never caught flat-footed.

Lukorm is armed with a +1 greataxe. His possessions from time past are still here with him. A locked chest holds 900 gp, 1000 sp, 6 potions of cure light wounds, and a rope of climbing.

If the party slays him, they may wonder what the big deal was until they see the creature suddenly pop up at full hardiness and begin combat anew. The best solution is to retreat, seal the doors, and forget they ever met the minotaur.

8. Regenerative Respite

This hidden room is kept behind a secret door. The door cannot be opened unless the false door at the end of this passage way is opened first. The false door will reveal a blank wall with a seemingly random series of fingerprints set into the mortar as if someone insanely pressed his fingertips in the mortar before it died. There are three sets of prints of differing sizes; should all of the prints from the largest set be touched, the secret door will release (it will release normally from the interior side, DC 20 Disable Device check if the PCs cannot figure out the prints).

The chamber beyond is bare. A soothing atmosphere pervades this area. If used as a camp, the characters will find their wounds heal at a rate of 1d3 hp per hour and all hunger and thirst is assuaged. Two hours of sleep here is equal to an entire night's slumber. Dead characters (assuming the body is still intact) brought here will regenerate at a rate of 1 hp per hour until they are full strength, though they will require an entire day to fully recover and normally perform. The effects of this room are beneficial only once per 24 hour period.

9. Vile Fountain

Opening the doors to this place will expose the party to centuries of built up fumes; upon initial contact, each party member must make a DC 15 fortitude save or begin retching for 1d8 minutes. Only leaving the doors open and allowing the fumes to dissipate for one hour will allow safe entrance here.

When the party finally enters, they will see a large fountain of some 4 ft in height bubbling with a noxious brew of greenish water. Contact with the water will deal 1d4 acid damage each time. Surrounding the fountain are four floor grates over a large pool underneath that is feeding the fountain. The original intent of this room is unknown but probably not beneficial.

Tied with a line of thin wire and dangling into the evil brew is an opening crystal (see Area 1). The crystal appears as a well-rounded, fistsized quartz stone of unusual clarity, with one flat side. Closer inspection (DC 15 Perception check) will reveal a subtle glow deep inside that becomes apparent only in the darkness or if the stone comes within 5 ft. of the secret door it opens.

10. Lounge

This area served as a social and recreational gathering point for the cult members who lived on this level. The furniture is smashed and disintegrated, the wall hangings crumbled to dust, and the small altar that was here was overturned and destroyed. Three monstrously huge rats live in the debris here after having killed and eaten their lesser litter mates.

MONSTROUS DIRE RATS (3) XP 600

N Medium animal Init +2; Senses low-light vision, scent; Perception +4

AC 15, touch 12, flat-footed 13 (+2 Dex,+3 natural) hp 25 (3d8+9) Fort +6, Ref +5, Will +2

Speed 30 ft., climb 20 ft., swim 20 ft. Melee bite +5 (1d6 plus disease) Special Attacks disease

Str 14, Dex 15, Con 17, Int 2, Wis 13, Cha 4 Base Atk +2; CMB +4; CMD 16 (20 vs. trip) Feats Skill Focus (Perception), Weapon Focus (bite) Skills Climb +14, Perception +4, Stealth +6, Swim +14

Disease (Ex)

Filth fever: Bite-injury; save Fort DC 13; onset 1d3 days; frequency 1/day; effect 1d3 Dex damage and 1d3 Con damage; cure 2 consecutive saves. The save DC is Constitution-based.

II. Room with Several Doors

The original idea behind the teleportation points throughout this level was to provide an escape route for the priests who lived here. In case of danger, one could *teleport* to this safe point and receive aid from the guardians here. Characters that have fallen victim to a *teleport* point and wind up here will be attacked by brain eating zombies. One zombie stays in stasis behind each door. Upon the arrival of a character, the zombies will come out, spend one round deciding they don't know who the character is, and then attack.

ZOMBIES (4)

XP 200

CR 1/2

CR 2

hp 16, (see the Pathfinder Roleplaying Game Bestiary, "Zombie", with the following changes: remove the SQ

staggered condition)

If a PC *teleports* here alone, then this just might be all for him unless he has some fast method of escape or sure method of protection.

12. Ruined Bed Chambers

This was once the private chambers of a middle ranked priest. The invasion sacked the room and destroyed its contents which now lie about in a rotten state. A **secret hiding place** in the east wall (DC 17 Perception check to notice) holds an unholy symbol, an icon of some strange otherworldly creature, and a divine scroll of *remove curse*.

13. Main Level Temple

This was the main temple for this level... until Ardanicus and his followers broke through and thoroughly destroyed the altar herein. The remains of the altar are in the north reach of this chamber... a pile of small rubble. Because of this desceration, the temple is *cursed*. Anyone not a servant of the Three who enters here must make a DC 15 Will saving throw or be cursed based upon the following table:

Roll 1d6:

- 1 Suffers a -2 to all rolls for 1d3 days
- 2 Contracts a wasting disease that robs 1d8 hp total over 2 days
- 3 Capacity of spell memorization cut in half for 1d3 days
- 4 Cursed by nightmares of vengeance for this desecration; if the character is a spell caster, not enough sleep will be gained to allow spell restudy the next morning. This lasts for 1d3 days
- 5 Character is plagued by a strong feeling that something is following him. The nervous exhaustion of this will drain the character of 1d6 hp over two days.
- 6 The character ages 2d4+3 years overnight

Merely entering this sanctuary will give the party members an uneasy feeling. Pushing past the doors and into the hall way will require an act of will power; players must make a DC 17 Will save in order to continue on into the main part... those who fail will flee...

14. Irregularly-Shaped Room of Battle

Coming within 60 ft. of this room, the characters will hear the sounds of **a pitched battle** in progress. Investigation will show a heated fight between soldiers wearing the symbol of Ardanicus (a red hammer hanging downward against a white heater shield) and an assortment of bugbears, evil warriors and priests of the Unholy Three.

This scene is an adverse reaction of the magical energy spent in the original battle against the fell powers that permeate this place. The result is a perpetual recreation of the events in this room... ultimately the soldiers of Ardanicus prevailed here but at a heavy cost. Should the characters enter this room, each must make a DC 15 Will saving throw or be compelled to join the forces of good in this battle. PCs that make their saving throws will be stunned to see their comrades rush into the fray.

There's great room here for the GM to simply make things up to impress the players. Play the combat out as you would a real one; if a character gets killed, he will die. Spells and ammunition will be spent as it would in normal circumstances, and wounds will be real.

Every two combat rounds, let each surviving PC make another save. Those who do make a save will suddenly realized they've been sucked into an ancient "illusion."

15. Three Rooms

Three rooms measuring 20 ft. by 30 ft. span this reach of the corridor. Two have been emptied, but the third retains intact tapestries covering the north, south and east walls. Behind the east tapestry is **a secret door** with a passage leading to **Area 14**.

Despite the blasphemies depicted on these hangings, they were left unmolested during the sacking. The sheer intricacy of their weave and historical significance render them valuable. The party, if interested, can salvage five tapestries worth 200 gp each.

16. Hidden Room

Spared the sacking by the forces of Ardanicus, this area serves as the impromptu tomb for two priests who took refuge here and died of their wounds (serving as an example that every cleric should have a *cure wounds* spell on hand at all times). Their skeletons are still here, clothed in tattered rags. One cleric still wears +2 gauntlets of dexterity, and together both remains hold 45 gp and 2 gems worth 150 gp each.

The room itself is well furnished. A chest under an empty desk holds crumbling robes of office and a +1 light mace.

17. Dining Hall

Meals were cooked below (on the third level) and brought up here for the contingency of troops housed in **Areas 18** and **19**. Three long tables once dominated this room; all three are crumbling and in pieces, while the remains of stools are everywhere.

Along the walls are several holes burrowed through the stone and are the entrance points for **twelve rat-ghouls** who will issue forth and attack the party within one minute of their entrance into this room.

CR 1

RAT-GHOULS (12) XP 135

N Small undead Init +3; Senses low-light vision, scent; Perception +4

AC 14, touch 14, flat-footed 11 (+3 Dex, +1 size) hp 5 (1d8+1) Fort +3, Ref +5, Will +1 Immune undead traits

Speed 40 ft., climb 20 ft., swim 20 ft.
Melee bite +1 (1d4 plus disease)
Special Attacks disease, paralysis (1d4 rounds, DC 11, elves are immune to this effect)

Str 10, Dex 17, Con 13, Int 2, Wis 13, Cha 4 Base Atk +0; CMB -1; CMD 12 (16 vs. trip) Feats Skill Focus (Perception) Skills Climb +11, Perception +4, Stealth +11, Swim +11; Racial Modifiers uses Dex to modify Climb and Swim

Disease (Ex)

Filth fever: Bite—injury; save Fort DC 11; onset 1d3 days; frequency 1/day; effect 1d3 Dex damage and 1d3 Con damage; cure 2 consecutive saves. The save DC is Constitution-based.

The rat-ghouls have no treasure, but a careful search will reveal a +1 *dagger* in a sheath underneath a table's end.

LEVEL TWO

18. Barracks Room

Filled with wrecked and crumbling bunks, this room was a barracks for temple guards. An occasional bone fragment or skull can be found here and there. There are pieces of foot lockers scattered throughout the area... all long ago looted to pay for the crusade of Ardanicus.

Two of the guards' attack dogs still live here, albeit in spectral form. **Two shadow mastiffs** lurk in the wreckage and will attack the party on sight.

SHADOW MASTIFFS (2)

XP 1,600

hp 51, (see the Pathfinder Roleplaying Game Bonus Bestiary, "Shadow Mastiff")

19. Barracks Room

As its twin in **Area 18**, the wreckage here was fierce. This room was for humanoid troops (since the humans who lived in **Area 18** didn't trust sleeping around orcs and hobgoblins). The northern door to this room is wide open, and the northern section is currently occupied by **six ghouls**.

GHOULS (6) XP 400

CR 1

CR 5

hp 13, (see the Pathfinder Roleplaying Game Bestiary, "Ghoul")

The undead are currently working on some old bones they have found, but will cheerfully drop that pitiful meal for the fresher one that just walked in. Behind them, on the northern wall, is a loose brick (treat as **a secret door** for detection) covering a cubby hole in the wall. The hidden area contains a bag holding 120 gp, 400 cp, and a silver candlestick holder pilfered from elsewhere worth 50 gp. Hidden inside the hollow holder (DC 20 Perception check to notice) is a divine scroll (*protection from evil* and *cure light wounds*).

20. Seven Fold Trap

This chamber holds seven smaller rooms measuring 10 ft. by 10 ft. Each is locked from the outside with no means of visually detecting what's beyond. Seven priests of the Unholy Three were magically trapped here by Ardanicus' army during the invasion and each died a lingering death only to become a **wraith**. The wraiths cannot leave their confines unless released by way of opening the prison doors (DC 17 Disable Device to open each door).

WRAITHS (7) XP 1,600

CR 5

hp 47, (see the Pathfinder Roleplaying Game Bestiary, "Wraith")

If the party is dumb enough to open more than one door at a time, then this battle may prove problematic for them. Should more than one wraith be freed, they will work in tandem to destroy the party by attacking clerics first, then fighters, then physically weaker classes. On the other hand, if one wraith is freed at a time, there is a 30% initial chance the creature will instead flee this chamber and haunt elsewhere. The chance increases 3% each combat round it survives.

The wraith in the western most cell guards an opening crystal needed to open the secret door in **Area 1**. This wraith will sell its existence dearly to protect the item, since it is the only relic it still has to remind it of its former existence.

The crystal appears as a well-rounded, fist-sized quartz stone of unusual clarity, with one flat side. Closer inspection will reveal a subtle glow deep inside that becomes apparent only in the darkness or if the stone comes within 5 ft. of the secret door it opens.

21. Sanctuary

This room once served as a minor temple of prayer to the Three. An altar stands on the west wall (with **a secret door** behind it... opened by a small switch on the back of the altar) and wrecked furniture is scattered about the place. The evil altar had been desecrated in the name of good, and the sanctuary's **3 denizens** are not happy about it.

HELL HOUNDS (3) XP 800

hp 30, (see the Pathfinder Roleplaying Game Bestiary, "Hell Hound")

The hounds hide behind the altar and will attack anyone who enters.

22. Hidden Room

This room was never found during the invasion. It contains food provisions (now turned to dust), ruined longbows and arrows, warped spears, rusted swords and daggers, a chest (locked and rusted shut) containing 15 pieces of silverware (5 worth 150 gp, 4 worth 200 gp, and 6 worth 50 gp), and a large patch of **brown mold**.

BROWN MOLD XP 600 CR 2

CR 3

Brown mold feeds on warmth, drawing heat from anything around it. It normally comes in patches 5 ft. in diameter, and the temperature is always cold in a 30 ft. radius around it. Living creatures within 5 ft. of it take 3d6 points of nonlethal cold damage. Fire brought within 5 ft. of brown mold causes the mold to instantly double in size. Cold damage, such as from a *cone of cold*, instantly destroys it.

23. Secret Exit

This locked room empties into a lengthy tunnel that slants upwards some 700 ft. to the surface west of the initial. Its exit comes into a small cave; the cave's mouth has been slowly covered by vines, tall grass and other detritus over time so that it is nearly impossible to spot from the outside without prior knowledge of its location (DC 24 Perception check to notice).

24. Fountain Room

This damp room holds a large, 5 ft. deep fountain filled with murky, scum-covered water. The bottom of the fountain has a 3 ft. wide passage leading to **Area 25**. The water itself has a strong strain of bacteria in it; exposure for more than 3 minutes will expose the PCs to *filth fever*.

Filth Fever

Type disease, injury; Save Fortitude DC 12 Onset 1d3 days; Frequency 1/day Effect 1d3 Dex damage and 1d3 Con damage; Cure 2 consecutive saves

25. Hidden Monstrance

Passing through the water from **Area 24** will bring the characters up into an identical fountain and a hidden room. The walls are lined with insets holding thirty closed containers of various sizes filled with the bones of former priests of the temples below. All containers are constructed of fabulous and expensive woods... teak, ebony, rare cedars, etc...., decorated with intricate gold and silver trim, and each has thick glass windows which allow a view of the contents.

Most of the contents are simply bones and skulls. Seven have items of worth:

- A robe of blending
- A rod of the python
- A robe of folding (see sidebox)
- A wand of cure critical wounds
- A +2 light mace

• One container stands out from the rest. Its ornate design suggests the occupant was of magnificently high importance. Its contents, however, are *cursed*. Anyone who has a hand in disturbing the contents will be *cursed* (as *bestow curse*, CL 15th, DC 19 Will save or gain a -4 penalty to attack rolls, saves, ability checks, and skill checks)

If the party cares to strip all the containers of their gold and silver trimmings, the process will take 2 hours and will net them a total of 500 gp worth of bulky material.

Magic Item

Robe of Folding Aura moderate transmutation; CL 9th Slot body; Price 13,000 gp; Weight 1 lb. Description

This garment is an unassuming shade of brown and made from course material. On command, the wearer can fold in such a way as to allow access through cracks as small as one-eighth inch in width. When in such a state, the user is subject to normal attacks with a -3 penalty to Armor Class.

Construction Requirements

Craft Wondrous Item; Cost 6,500 gp

LEGAL APPENDIX

Dread Saecaroth is written under version 1.0a of the Open Game License. As of yet, none of the material first appearing in **Dread Saecaroth** is considered Open Game Content.

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.

9. Updating the License: Wizards or its designated Agents may publish updated

versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

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

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

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

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

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

15. COPYRIGHT NOTICE

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

System Reference Document Copyright 2000. Wizards of the Coast, Inc; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder RPG Core Rulebook Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary Copyright 2009, Paizo Publishing, LLC; Author Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

The Book of Experimental Might Copyright 2008, Monte J. Cook. All rights reserved.

Tome of Horrors Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Original Spell Name Compendium, Copyright 2002 Clark Peterson; based on NPC-named spells from the **Player's Handbook** that were renamed in the System Reference Document. The **Compendium** can be found on the legal page of **www.necromancergames.com**.

Pathfinder Roleplaying Game Bestiary 2, © 2010, Paizo Publishing, LLC; Authors Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal MacLean, Martin Mason, Rob McCreary, Erik Mona, Jason Nelson, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, Russ Taylor, and Greg A. Vaughan, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. *The Book of Fiends*, © 2003, Green Ronin Publishing; Authors Aaron Loeb, Erik Mona, Chris Pramas, Robert J. Schwalb.

Amphisbaena from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Angel, Monadic Deva from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Angel, Movanic Deva from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Aurumvorax from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Bat, Mobat from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Authors Scott Peterson and Clark Peterson, based on original material by Gary Gygax. **Beetle, Slicer** from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Blindheim from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

Brownie from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Bunyip from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Dermot Jackson.

Crypt Thing from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

Daemon, Ceustodaemon (Guardian Daemon) from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian McDowall.

Daemon, Derghodaemon from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. **Daemon, Hydrodaemon** from the Tome of Horrors, Revised, © 2002, Necromancer

LEGAL APPENDIX

Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Daemon, Piscodaemon from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Dark Creeper from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.;

Author Scott Greene, based on original material by Rik Shepard.

Dark Stalker from the Tome of Horrors, Revised, @ 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Muth.

Death Worm from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley.

Decapus from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jean Wells.

Demon, Nabasu from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Dragon Horse from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Dust Digger from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Forlarren from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone.

Giant, Wood from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.;

Author Scott Greene, based on original material by Wizards of the Coast.

Gloomwing from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.;

Author Scott Greene, based on original material by Gary Gygax.

Grippli from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Gryph from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Peter Brown.

Hangman Tree from the Tome of Horrors, Revised, © 2002, Necromancer Games,

Inc.; Author Scott Greene, based on original material by Gary Gygax.

Hippocampus from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley, based on original material by Gary Gygax.

Jubilex from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Kelpie from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lawrence Schick.

Korred from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Leprechaun from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Magma ooze from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene.

Mihstu from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Mongrelman from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Necrophidius from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Tillbrook.

Nereid from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Pech from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Phycomid from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Poltergeist from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lewis Pulsipher.

Quickling from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Quickwood from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Sandman from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.;

Author Scott Greene, based on original material by Roger Musson.

Scarecrow from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

Skulk from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Muth.

Slime Mold from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Slithering Tracker from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Soul Eater from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by David Cook.

Spriggan from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley, based on original material by Roger Moore and Gary Gygax.

Tenebrous Worm from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Tentamort from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Mike Roberts.

Tick, Giant from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.;

Author Scott Greene, based on original material by Gary Gygax.

Troll, Ice from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Russell Cole.

Troll, Rock from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene.

Zombie, Juju from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax

Dread Saecaroth, Copyright 2012, Frog God Games, Author James C. Boney

By Kenneth Spencer

This series of adventures takes place in the frozen north, where men are men, beer is ale and monsters are, well, scary. Who has not loved the setting of the 13th Warrior or wished to relive the Frost Giant's Daughter by R.E. Howard? Heroes will fight evil in the cold lands, sail the treacherous ice filled seas where sea monsters swallow ships and crews and feast in fire-lit halls with Vikings! This series is sure to send shivers up even the bravest adventurer's spine!

Available now for Pathfinder and Swords & Wizardry at www.talesofthefroggod.com

But every night I go abroad, Afar into the land of ...

NOD #1 (\$9 print, FREE PDF) Wyvern Coast hex-crawl, new classes, races, random villages, 12 new deities and new monsters; 80 pages

NOD #2 (\$9 print, \$3.50 PDF) City of Ophir, narrative naval combat, thief & assassin, magic items, urban and wilderness adventures; 80 pages

NOD #3 (\$10 print, \$3.50 PDF) Egyptian-themed hex-crawl, 13 bestial racial classes, elementalist and druid, Egyptian deities; 120 pages

NOD #4 (\$10 print, \$3.50 PDF) Golden Coast hex-crawl, new monsters from European folklore, new deities, two dungeon adventures; 120 pages

Visit http://stores.lulu.com/jmstater to purchase or http://matt-landofnod.blogspot.com/ for free downloads and previews