DUN#141h


MAP & HANDOUT SUPPLEMENT

PRODUCED BY PAIZO PUBLISHING, LLC. PAIZO.COM


Ben Wootten

THE SEA WYVERN'S WAKE

by Richard Pett


It's time to bid farewell to the city of Sasserine as the PCs board the *Sea Wyvern* for a 3,000-mile voyage south into the uncharted waters of the Vohoun Ocean. Their destination: the Isle of Dread. A Savage Tide Adventure Path scenario for 5th-level characters.


Pickled Mephit


Handout 1

This foul green land is stained with blight. We tried to cut away the weed, but to no avail, and soon had to abandon the tools we had used, their edges dulled to misery.

At noon I ordered Carus and Twaid out onto the weed to explore. How large can such a place be? The crew grow restless.

It is dusk. Efforts to destroy the weed have failed. I have explored what I could, but this is all mists and weed. When will Carus and Twaid return? Despite the calm, the night is not still, and I feel eyes watching me.

The night brought noises but no attack, but I fear for my brothers, I heard cries in the night—was it them? I feel something is alive here, but what can it be? Captain Grough claimed the land had a black heart—maybe Carus and Twaid will have some useful information when they return.

Afternoon. I have decided to find my brothers, and have taken Ranis and Pale with me. They are good brothers, and will aid me as best they can. We shall find the land's black heart.

We headed east, making good headway as only brothers can. By night we had covered many miles but saw nothing but more of the green.

It is night, and I can hear life. Something moves at the edge of sight. Why do they not show themselves? I can hear them whisper one word, over and over, "Outsiders..."

It is afternoon. We have come to a terrible place, a forest of weed grown in mockery of real life, a mire of skeletal ships. How many souls have been lost here? Our supplies grow wan, we must return by the morn to the Rage.


It is dawn, and we have returned to the Rage too late. The crew are gone and the green holds her ever fast. Where have they gone?


I can hear them in the day now. They are outside. They are watching. They want me to join them, but I shall not.


Ranis and Pale are dead. They came through the mist, yet they were not the same. I knew them by the tatters of clothes draped over the green that took their flesh. What wore their bodies has been vanquished, but I know now that these were but the children of what dwells at this land's heart. I must seek the mother at this heart, for to destroy the mother is to destroy the brood. If only I had...


Robert Lazzaretti


Robert Lazzaretti


Warren Mahy


Robert Lazzaretti


Robert Lazzaretti


Jeff Laubenstien

SWORDS OF DRAGONSLAKE

by Nicolas Logue

Scandal has struck the theater circuit of the city of Talantier! Ancient betrayal, murderous plots, and a plethora of suspects plague the PCs as they race to unravel the mystery before its bloody conclusion plays out on the stage. A D&D adventure for 12th-level characters.


Robert Lazzaretti


Robert Lazzaretti


Robert Lazzaretti


Robert Lazzaretti


Garrin


Handout 1

Draxon,
The fools refused to sell.
They didn't even look at the gold, just turned me down.
I don't know what they see in this crummy part of town anyway, you'd think they'd be smart enough to get out when I gave them the chance.
Well, they'll regret crossing me. Do it tonight, make sure there's nothing left of Ye Olde Shadowplay but dust and ashes. But be careful, be sure not to harm the Oshras themselves, I don't want any deaths on my conscience.


DON'T GET CAUGHT!


Robert Lazzaretti


Robert Lazzaretti


Robert Lazzaretti


Robert Lazzaretti


UDON with Mike Franchina

VLINDARIAN'S VAULT

by Johnathan M. Richards


A missing dragon leads the PCs to a treasure vault hidden deep in the Elemental Plane of Fire, a vault operated by an insane beholder and its fanatical cultists. A D&D adventure for 18th-level characters.


Robert Lazzaretti


Robert Lazzaretti


Robert Lazzaretti


Robert Lazzaretti


UDON with Mike Franchina


Robert Lazzaretti


Robert Lazzaretti


Chris West