

DUNGEON

GUEST EDITORIAL

By Will Doyle

1

Let the real world–past or present–inspire your next adventure.

2 SLAARK'S CROWN

By Craig Campbell

King Slaark's terrible reign is about to end. A DUNGEONS & DRAGONS adventure for characters of levels 2-4.

18 CHILDREN OF ARDORE

By Christopher Perkins

In the town of Ardore, tragedy-not necessity-is the mother of invention. A D&D adventure for characters of levels 10-12.

ABOUT THE COVER: Isarr Kronenstrom is the Jason Voorhees of Icewind Dale. Beth Trott paints a bloody picture of the psychotic, would-be leader of the Wolf Tribe in this month's feature illustration for "King of the Wolves."

31 KING OF THE WOLVES

By Will Doyle

A host of grisly murders in Icewind Dale has the people of the Ten Towns on edge. This D&D Forgotten Realms adventure for characters of levels 4–6 is tied to the release of *Legacy of the Crystal Shard*.

CONTENTS

EDITORIAL

DUNGEON

(220)		
DUNGEON	November 2013	
Senior Producer	Christopher Perkins	
Producers	Greg Bilsland, Steve Winter	
Managing Editor	Miranda Horner	
Development and Editing Lead	Jeremy Crawford	
Developer	Chris Sims	
Senior Creative Director	Jon Schindehette	
Art Director	Kate Irwin	
Digital Studio Consultant	Josh Dillard	
Contributing Authors	Craig Campbell, Will Doyle, Christopher Perkins	
Contributing Editors	Michele Carter, Scott Fitzgerald Gray	
Contributing Artists	Eric Belisle, Tony Foti, Claudio Pozas, Anne Stokes, Beth Trott, Ben Wootten	
Cartography	Jared Blando, Jason A. Engle, Mike Schley	
Special Thanks	Chris Lindsay	

DUNCEONS & DRAGONS, Wizards of the Coast, Legacy of the Crystal Shard, D&D Insider, their respective logos, D&D, DUNCEON, and DRAGON are trademarks of Wizards of the Coast LLC in the USA and other countries. ©2013 Wizards of the Coast LLC.

This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast LLC. This product is a work of fiction. Any similarity to actual people, organizations, places, or events is purely coincidental.

Guest Editorial

By Will Doyle

Herodotus wrote of a labyrinth on the banks of the Nile, a stony maze "greater than words can tell," whose grandeur surpassed even the pyramids. Three thousand chambers sprawled above ground and below—tombs for kings, priests, and sacred crocodiles. North of this place laid Shedyet, City of Crocodiles, where the cultists of Sobek worshiped a living crocodile draped in jewels.

Egypt's lost labyrinth was the inspiration for "Tears of the Crocodile God" (*Dungeon* 209), my first adventure for *Dungeon*. For November, I am delighted to present "King of the Wolves," my fifth publication in this magazine. As with "Glitterdust" (*Dungeon* 211) and "The Rolling Tomb" (*Dungeon* 215), the concept for this adventure came from Chris Perkins and his team. Writing to commission certainly teaches creative discipline (make a writing plan and stick to it!), but it's also fun to work on something fresh. My first submission was pitched while Shedyet and its labyrinth were still whirling in my mind, and that enthusiasm made the task of writing all the more exciting.

I draw inspiration from things I read in the newspaper or pick up from flicking through history books and magazines. Looking back, I see hints of this in my *Dungeon* adventures: a website on Egyptian cults, a commercial for the Venice carnival, a book I read about witchcraft, a documentary on Emperor Qin's tomb. Sometimes the best ideas come from "crossing the streams"–taking inspiration from one source and bashing it into something else. "King of the Wolves," for example, mixes the story of Beowulf with scenes from *Rambo: First Blood*. If you need to devise an adventure in a hurry, try uprooting themes from unlikely novels or movies and transplanting them into your chosen genre. Hollywood does it all the time, to great success.

I'm also a fan of rumor tables and encounter tables. In my own games, I love dropping in random hooks and mysterious, spur-of-the-moment occurrences. As my players speculate on their meaning, I pretend I'm preparing for the next encounter while secretly jotting down their thoughts. As long as there's enough rope to keep them busy, I can thrash out the finer details between sessions. Heck, I've run entire campaigns that way, only revealing the grander plots once my players have handed them to me on a plate. Maybe there's a DM's lesson there. Perhaps our greatest adventures are never truly our own?

"King of the Wolves" was written during a rare heat wave here in the UK. After days spent sweltering in the office, it was a pleasure to step into Icewind Dale by night and stalk the Ten Towns alongside my murderous villain. I wish you well on your own journeys into the Dale, and I hope the other adventures presented here also bring you joy. After all, that's what this wonderful magazine provides—a portal into other worlds. I look forward to our next visit.

A D&D adventure for characters of levels 2-4

By Craig Campbell

Illustrations by Claudio Pozas Cartography by Jared Blando

A group of goblins and hobgoblins have commandeered a long-forgotten dungeon and outfitted it as their personal fortress. An unusually intelligent goblin named Slaark has declared himself king of all he surveys. After raiding several outlying farms and settlements, Slaark has grown confident enough to start demanding tribute from those he considers under his sway. The local commoners are at a loss for how to deal with Slaark. It's up to the characters to end the threat and bring peace to the area.

"Slaark's Crown" is a D&D adventure for characters of levels 2-4. It can be dropped into any lightly populated woodland area. Before running the adventure, familiarize yourself with the goblin king, his captains, and his fortress.

BACKGROUND

Around six months ago, a band of goblins and hobgoblins discovered an abandoned dungeon beneath a small hill in the wilderness. They explored the ruin and began converting it to their needs, intent on using it as their own center of power.

For several months, the monsters toiled in and around their fortress, led by a hulking hobgoblin named Drekesh. They transformed the dungeon's rooms into a home, complete with living quarters, a mess hall, and a prison for their enemies. One particularly skilled and intelligent goblin arcanist named Slaark took the lead in converting the abandoned complex to its new function. He designed and crafted traps and locks to protect the finished chambers.

The other goblins and hobgoblins saw that Slaark had the best ideas and that Drekesh was content to simply order them around. Slaark sensed this fact and, with choice words, he persuaded the others to rise up and kill Drekesh, leaving Slaark in charge.

Slaark continued his work, ordering the construction of a wooden palisade atop the small hill that marked the entrance to the subterranean fortress. The monsters cut the tops off several large trees and built the palisade between them, creating a roughly circular wall that had appearance of a wooden crown. His troops named the fortress "Slaark's Crown" and proclaimed Slaark their king.

When the defenses were complete, Slaark ordered his troops to raid the lands around Slaark's Crown. They attacked farms and travelers, amassing food, supplies, and wealth. Anyone who resisted was killed or captured and forced to work in the dungeon.

Ten days ago, Slaark sent troops to deliver messages to several nearby settlements, describing the tribute they should pay Slaark if they wished to avoid further attacks. In the time since, Slaark has ordered his troops to conduct raids on travelers and spy on the settlements in his domain.

Synopsis

The adventure begins when the characters hear of Slaark's demands from local villagers. After obtaining what information they can, they set off to clear out the goblinoid threat.

As they explore Slaark's Crown, the characters piece together the puzzle that is King Slaark. They find out Slaark has skill in crafting traps and locks. In time, they learn exactly how Slaark came to power.

ADVENTURE HOOKS

Use one of the following hooks to draw the characters into the adventure, or come up with one of your own.

Farmers' Cross

As they pass through a village called Farmers' Cross, the adventurers hear about the so-called goblin king. The inhabitants of this trading crossroad and farming settlement are gathered in the village square and are having a heated discussion over how to deal with Slaark's tribute demands.

Tribute Wagon

The characters come upon a tribute wagon en route from Farmers' Cross to Slaark's Crown, learning of the situation in the area by questioning the villagers driving the wagon. This option is ideal if you want to emphasize how the adventurers might use the tribute wagon to get inside the fortress walls by subterfuge.

Rumors from Afar

While traversing the edge of Slaark's territory, the adventurers hear rumors of a goblin king demanding tribute. They then travel either to the village of Farmers' Cross or directly to Slaark's Crown with the aid of directions provided by a helpful local.

QUESTS

The adventurers can undertake and complete the following quests.

RESCUE THE PRISONERS

3rd-Level Major Quest (150 XP/Character)

The characters complete this quest if they rescue the prisoners Slaark holds in his fortress.

SECURE THE STRONGHOLD

3rd-Level Major Quest (150 XP/Character)

The characters complete this quest after they decide what to do with the fortress. If the characters wish to prevent others from using the dungeon, they complete this quest by finding a way to seal the place. If the characters wish to claim the fort, they complete this quest when they take the place over.

TREASURE

Assign treasure appropriate for the party's level using the parcel technique of treasure distribution described in the *Rules Compendium*[™]. Here are some options for treasure types and placement.

- The bulk of Slaark's accumulated treasure should be located in the tribute room (area 16), including most of the magic items you wish to give out.
- Slaark might carry several gemstones or small art objects on his person. A few inexpensive gemstones could be set into the wooden crown worn by the goblin king.
- Any of Slaark's captains, as well as the beholder gauth Slaark has allied with, might have a few trinkets of significant value. Such items could be carried on their persons or stashed in the captains' barracks (area 15) or the fissure (area 9).

Locks and Keys

Slaark crafted locks for several parts of the fortress. He has a key for locks besides those to his captains' chests. Each of his captains has the key for one or more locks.

RUNNING THE ADVENTURE

On the surface, "Slaark's Crown" is a straightforward dungeon crawl. The adventurers travel through Slaark's fortress and deal with the monsters found there. If the characters just want to kick down doors, kill monsters, and plow forward, let them do so. They also have other options.

Roleplaying

Given that Slaark is expecting tribute, the characters might pretend to bring tribute to the goblin king. If they're successful, they can keep up the charade as long as they like. When an encounter includes an option for talking, a subsection describes what is required to deal with the creatures in the area.

If the characters bypass combat through good roleplaying and/or skill use, they earn the same XP they would have for defeating the monsters. Keep in mind, however, that any enemies left behind are there to confront the characters after they've dealt with Slaark. Don't grant XP for fooling such enemies and later defeating them in combat.

Extended Rests

The characters can fight within Slaark's Crown and then retreat to rest. When they return, they find the remaining enemies on guard. Roleplaying past a group of enemies is then impossible. In addition, the enemies in the fortress might have rearranged themselves and set up new traps or ambushes.

Trouble in Slaark's "Kingdom"

Whatever method you use to bring the adventurers into the story, Barris Feldstone is their main source of information. Barris is an aging human male and a village elder in Farmers' Cross. He is wise, level-headed, and trustworthy. But he has been a farmer all his life and is not prepared to deal with marauding goblinoids. In fact, no one in and around Farmers' Cross is particularly skilled in combat.

If the characters arrive at Farmers' Cross, Barris is leading the discussion in the village square. Most of the villagers are afraid of the goblins and want to pay the tribute. Some are more militant and want to see the goblins killed. Barris is listening to both sides when the characters arrive.

If the characters first come across the tribute wagon, Barris is leading the pair of draft horses pulling it, and three of the most stalwart villagers from Farmers' Cross accompany him. When the characters approach the wagon, they overhear Barris discussing how they're going to make the transfer of tribute. They can also overhear one of the villager's concerns that they might all be captured and enslaved when they get to Slaark's Crown.

Barris tells the characters everything he knows about the situation, which includes the recent raids, Slaark's demand of tribute, and the recent abductions in the area. He doesn't know anything about the interior of the fortress or Slaark's forces.

He requests that the characters rescue any prisoners in Slaark's Crown and return them to Farmers Cross. The characters gain the "Rescue the Prisoners" quest. He also requests that the characters ensure that the Slaark's fortress can never again be used by enemies. The characters gain the "Destroy/Secure the Stronghold" quest.

If the characters agree to help the villagers, Barris offers the most meager of rewards–room and board

in the village, ample food and water, and gratitude. That said, he notes that the goblins likely have significant treasure from their raiding.

SLAARK'S CROWN

The above-ground portion of Slaark's fortress is composed of a wooden palisade and gate. A handful of ancillary buildings and a small hillock (the entry to the dungeon below) lie within.

Wandering Guard

Roleplaying Encounter or Combat Encounter (100 XP)

The characters come upon a lone guard wandering Slaark's Crown—either one goblin cutthroat or one hobgoblin battle guard (statistics for both appear later). You can start this encounter in any way you want. The guard might suddenly come around a corner, or characters might hear the guard approaching before it is aware of them.

The guard is easily fooled if characters pretend to be bringing tribute. If questioned about Slaark and the fort's history, the guard relates whatever you want the characters to know. If the characters press for too much tactical or strategic information, the guard grows wary and retreats to find allies.

The best locations to encounter this guard include the following:

- Upper stair (area 5)
- Mess hall (area 7, combat alerts monsters in area 8 and 10)
- Privies (area 11)
- Escape tunnel (area 12)
- ◆ Lower stair (area 13)
- Corridor (area 14, combat alerts monsters in area 18)

1. Palisade

Exploration Encounter

A tall wall surrounds Slaark's Crown. Light: Varies depending on the time of day.

When characters approach the site, read: A recently deforested clearing opens on a small rise, with sawed-off tree stumps dotting the area. A palisade of

10-foot-tall tree trunks wraps around the top of the rise, and a single wooden gate faces you. A handful of taller tree trunks are placed in the wall, their upper branches removed. From the distance, the structure resembles a large wooden crown resting atop a grassy head.

A thin stream of smoke rises from within the palisade.

If the characters peer through the gaps in the timbers, a lone goblin mounted on a wolf can be seen making a slow circle of the central hill. Any character who makes a successful DC 15 Perception check hears the huffing and movement of the dire wolf in the largest of the stables (area 3).

Development

The creatures in area 2 don't expect guests. They are resting and engaged in idle banter. If the monsters hear the characters coming, Beshk rides her dire wolf to the gate to meet the party. Other creatures maintain their positions unless Beshk calls them. Refer to area 2 for more information on the monsters.

Walls and Gate

Climbing the wall or gate requires successful DC 15 Athletics checks. The double-door gate is 10 feet wide, 10 feet tall, and barred on the inside (Athletics DC 30 to break). It has the following properties: AC/ Reflex 3, Fortitude 15; immune to poison, psychic, forced movement, all conditions; hp 150.

2. Yard

Roleplaying Encounter or Combat Encounter Level 4 (900 XP)

Wolf riders patrol this area.

Light: Based on the time of day.

Monsters: 1 hobgoblin beast master (Beshk), 1 dire wolf, 2 goblin beast riders, 2 gray wolves, 4 twig blight seedlings.

Other Creatures: 3 human rabble (prisoners).

When characters can see the yard, read:

A pair of stone doors is set into the hillside nearest the palisade entrance. A series of ditches, forming what seems to be an incomplete moat, surround the hill. Several outbuildings stand near the inside edge of the wall, which is lined with thorny brush.

The creatures are in various locations. Beshk is with her dire wolf in area 3, along with another goblin and wolf. One beast rider slowly circles the yard on a wolf. Twig blights hide among the brush (Perception DC 18 to spot them). Each pit contains one human prisoner pitching dirt out of the pit with a shovel, which can be used as a club if the human must fight.

Features of the Area

Pits: Slaark ordered the creation of a moat for his fortress entrance. Each of the three pits is 10 feet deep. Climbing a pit requires successful DC 12 Athletics checks.

Escape Tunnel: The exit of the escape tunnel (area 12) lies along the palisade's east wall. It can be found with a successful DC 15 Perception check.

Beshk

Beshk is especially wary, given that she is the first line of defense at Slaark's Crown. She is more likely to let the characters pass if they have a convincing ruse. If they've hidden their weapons from view, act in a

subservient manner, and/or produce a tribute, she becomes easier to fool.

If the players use skill checks, they need to make three consecutive successful Diplomacy and/or Bluff checks opposed by Beshk's Insight check (with a +2 bonus because of her suspicion) to persuade her. If they fail a skill check, Beshk grows wary (increasing her Insight bonus to +4) and the characters must, again, succeed on three checks to move on. If they fail again, or ever fail a check by 5 or more, Beshk orders her troops to attack.

If the characters talk their way into the fortress, Beshk uses her key to unlock the doors to area 5. She calls forth a goblin cutthroat (see the "Wandering Guard" section) to escort the party.

Beshk also has the key to her chest in area 15.

Prisoners

The human prisoners want only to flee from the fort if the monsters here are slain. They do, however, know a few useful facts about the fortress. They were always blindfolded when led between the yard and the prison, but they know that they traverse a flight of stairs between the two. They can describe the prison (area 8) in detail, including the presence of the gauth.

3. Stables

Exploration Encounter

These small lean-tos house the goblins' wolf mounts. **Light:** Based on the time of day.

When characters examine the stables, read:

Numerous wolf prints run through and around these ramshackle wooden lean-tos, with one set of prints noticeably larger than the others. A half-eaten deer lies on bloodstained soil nearby.

The number of stables indicates that Slaark commands more goblins than those present in area 2.

4. Storage Hut

Exploration Encounter

This simple outbuilding is used for storage. Light: None.

When characters explore the hut, read:

Within this simple hut are many tools, empty barrels and crates, rope, and other bits of gear. A large pile of firewood fills half the hut.

Slaark's troops stow items here for which they have no immediate need. The firewood is to be used in the boiling oil room (area 6).

5. Upper Stair

Exploration Encounter

The stair leads to the first underground level of Slaark's Crown.

Ceiling: 10 feet high in the stair chamber. **Light:** Based on the time of day.

When the party approaches the doors, read:

A pair of stone doors is set into the hillside nearest the palisade entrance. A metal lock plate decorates one door.

The doors to the upper stair are locked (DC 15 Thievery check to pick the lock).

When the characters enter, read:

The floor and walls of this chamber are comprised of stone. Upright timbers support a plank ceiling 10 feet above the floor. In the center of the room, a spiral stair of stone descends into darkness.

If the characters examine the doors from the inside, they discover that the lock plate has a lever mechanism built into it. Manipulating the lever locks and unlocks the doors from the inside.

6. Boiling Oil Room

Exploration Encounter or Combat Encounter (100 XP)

The door to this room is hidden from view outside the hill. Smoke streams from a vent in the hill above it. Discovering the door requires a successful DC 15 Perception check.

Light: Bright firelight. **Monsters:** 1 goblin cutthroat.

When characters open the door, read:

A small fire blazes in a long, narrow pit in this room. Metal bowls hang above the fire pit. The bowls are attached to a long, horizontal pole set into the walls. Several small casks are piled nearby.

Goblin Cutthroat Lev	el 1 Skirmisher		
Small natural humanoid	XP 100		
HP 30; Bloodied 15	Initiative +5		
AC 15, Fortitude 13, Reflex 14, Will 13	Perception +2		
Speed 6	Low-light vision		
Standard Actions			
⊕ Short Sword ◆ At-Will			
Attack: Melee 1 (one creature); +6 vs. AC	2		
Hit: 1d6 + 5 damage, or 2d6 + 5 if the g	oblin has combat		
advantage against the target. In additi	on, the goblin can		
shift 1 square.			
→ Dagger ◆ At-Will			
Attack: Ranged 10 (one creature); +6 vs.	AC		
Hit: 1d4 + 5 damage.			
Move Actions			
Deft Scurry + At-Will			
Effect: The goblin shifts up to 3 squares.			
Triggered Actions			
Goblin Tactics + At-Will			
Trigger: The goblin is missed by a melee attack.			
Effect (Immediate Reaction): The goblin shifts 1 square.			
Skills Stealth +8, Thievery +8			
Str 13 (+1) Dex 17 (+3)	Wis 14 (+2)		
	Cha 8 (-1)		
Alignment evil Languages Com	mon, Goblin		
Equipment leather armor, light shield, sho	ort sword, 2 daggers		

9

2 Goblin Beast Riders Leve	el 1 Skirmisher	
Small natural humanoid	XP 100 each	
HP 29; Bloodied 14	Initiative +5	
AC 15, Fortitude 13, Reflex 15, Will 13	Perception +1	
Speed 6	Low-light vision	
Traits		
Perfect Position		
If the goblin is mounted and its mount er	nds its turn at	
least 4 squares from where it started, the	e mounted gob-	
lin's attacks deal 1d6 extra damage until	the start of the	
mount's next turn.		
Standard Actions		
🕀 Javelin (weapon) 🔶 At-Will		
Attack: Melee 1 (one creature); +6 vs. AC		
Hit: 1d6 + 6 damage.		
ゔ Javelin (weapon) ◆ At-Will		
Attack: Ranged 10 (one creature); +6 vs.	AC	
Hit: 1d6 + 5 damage.		
Triggered Actions		
Mounted Goblin Tactics + At-Will		
Requirement: The goblin must be mounted.		
Trigger: The goblin or its mount is missed by a melee		
attack.		
Effect (Immediate Reaction): The goblin's mount shifts 1		
square.		
Skills Stealth +8, Thievery +8		
	/is 12 (+1)	
	ha 8 (-1)	
Alignment evil Languages Comn	non, Goblin	
Equipment leather armor, 6 javelins		

Dire Wolf	Level 5 Skirmisher		
Large natural beast (mount)	XP 200		
HP 67; Bloodied 33	Initiative +7		
AC 19, Fortitude 18, Reflex 17, Will	16 Perception +9		
Speed 8	Low-light vision		
TRAITS			
Pack Harrier			
The wolf has combat advantage aga adjacent to two or more of the wol			
Pack Hunter (mount)			
The wolf's rider has combat advant	age against any enemy		
that is adjacent to one of the rider's	allies other than the		
wolf.			
Standard Actions			
🕀 Bite 🔶 At-Will			
Attack: Melee 1 (one creature); +10	vs. AC		
Hit: 2d8 + 4 damage, or 3d8 + 4 ag	ainst a prone target.		
The target falls prone if the wolf has combat advantage			
against it.			
Str 19 (+6) Dex 16 (+5)	Wis 14 (+4)		
Con 19 (+6) Int 5 (-1)	Cha 11 (+2)		
Alignment unaligned Languages –			
2 Gray Wolves	Level 2 Skirmisher		
Medium natural beast	XP 125 each		
HP 38; Bloodied 19	Initiative +6		
AC 16, Fortitude 14, Reflex 15, Will	13 Perception +7		
Speed 8	Low-light vision		
Standard Actions	0		
0			

⊕ Bite ♦ At-Will

Attack: Melee 1 (one creature); +7 vs. AC Hit: 1d6 + 5 damage, or 2d6 + 5 against a prone target. If the wolf has combat advantage against the target, the target falls prone. *Effect:* The wolf shifts up to 4 squares. **Str** 13 (+2) Wis 13 (+2) **Dex** 16 (+4) Con 14 (+3) Int 2 (-3) **Cha** 10 (+1) Alignment unaligned Languages -

4 Twig Bligh Small fey hum		1 Minion Skirmisher XP 25 each	
HP 1; a missed	attack never damage	s a minion. Initiative +5	
AC 15, Fortitu	de 12, Reflex 15, Wi	II 13 Perception +6	
Speed 5 (fores	t walk), climb 5	Darkvision	
Resist 5 poiso	n		
Traits			
Rooted			
When an eff	ect forces the seedlin	g to move through a pull,	
a push, or a s	lide, the seedling can	move 3 squares fewer	
than the effe	ct specifies.		
STANDARD AC	TIONS		
(+) Claw (poise	on) + At-Will		
Effect: Before	e the attack, the seed	ling shifts up to 2	
squares.			
Attack: Melee 1 (one creature); +6 vs. AC			
Hit: 3 poison damage, or 5 poison damage if the target is			
granting combat advantage to the seedling.			
Skills Stealth +8			
Str 7 (-2)	Dex 17 (+3)	Wis 12 (+1)	
Con 9 (-1)	Int 5 (-3)	Cha 10 (+0)	
Alignment ch	aotic evil Languages	Elvon	

Human Rabbl	e	Level 2 Minion Brute		
Medium natural l	numanoid	XP 31		
HP 1; a missed attack never damages a minion. Initiative +1				
AC 16, Fortitude	15, Reflex 13, W	/ill 13 Perception +1		
Speed 6				
Traits				
Mob Rule				
The rabble gains a +2 power bonus to all defenses while				
adjacent to two or more allies.				
Standard Actions				
(Club (weapon) ✦ At-Will			
Attack: Melee 1 (one creature); +7 vs. AC				
Hit: 5 damage.				
Str 14 (+3)	Dex 10 (+1)	Wis 10 (+1)		
Con 12 (+2)	Int 9 (0)	Cha 9 (0)		
Alignment any Equipment club	Language	es Common		

The goblin here is tending a fire that is part of the trap in area 7. Accustomed to hearing training drills in the yard outside, the goblin doesn't suspect he's in danger until someone opens the secret door.

Trap

The trap apparatus consists of two horizontal rods set into the walls, each containing several bowls of oil heated to boiling by the fire and ready to pour into area 7. The trap can be locked from here with a lever.

If characters examine the trap, they discover a narrow slit in the floor below the oil bowls. A limited view of area 7 is visible through the slit.

Casks

Four casks near the trap contain a gallon of oil each. Several more empty casks are in the same stack.

DUNGEON LEVEL 1

The first underground level of Slaark's Crown contains barracks for Slaark's troops, a foul mess hall, a prison, and several other chambers.

Ceiling in the dungeon are 15 feet high.

7. Mess Hall

Exploration Encounter and Trap Encounter (400 XP)

The goblinoids take their meals in this foul hall. Light: Dim light from flickering torches. Trap: Boiling oil chute.

When characters see into the mess hall, read:

Piles of bones and dark stains are the main features of this chamber. The walls and ceiling are faced with stone. Torches hung from the walls provide flickering light. The heavy odor of copper and rot hangs in the air.

Boiling Oil Chute Object	Level 5 Elite Trap XP 400	
Detect Perception DC 22	Initiative –	
Immune attacks		
Triggered Actions		
Attack (fire) Recharge when the apparatus is reset		
Trigger: A creature steps on the pressure plate space.		
Attack (Immediate Reaction): Close blast 2 (creatures in the		
blast); +8 vs. Reflex		
Hit: 3d6 + 5 fire damage, and ongoing 5 fire damage (save		
ends).		
Countermeasures		
◆ Disable: Thievery DC 22 (standard action). Success: The		
pressure plate is modified and the trap is disabled. Fail-		
ure (17 or lower): The trap triggers.		
◆ Reset: A creature near the upper apparatus can take a		
standard action to reset the trap. If the trap has attacked		

and been reset already, then attacks again, it must be refilled. **Refill:** If the trap needs to be refilled, it takes 1 minute.

Trap

The trap can be delayed for 2 rounds by pressing a pressure plate set into the wall near the oil chute. Two such plates exist, one within the stair area and one in the mess hall nearby. Finding a wall plate requires a successful DC 20 Perception check.

Bone Piles

The bone piles are difficult terrain. If characters poke through the jumbled piles of bones, they can identify four human skulls, a dwarf skull, a halfling skull, and animal skulls.

8. Prison

Roleplaying Encounter or Combat Encounter Level 5 (1,175 XP)

The door to this room is locked, and it requires a successful DC 15 Thievery check to open.

Light: Dim light from flickering torches.

Monsters: 1 hobgoblin commander (Thrak), 3 hobgoblin spear soldiers, 1 beholder gauth (Krilgathis), 1 maw demon.

Other Creatures: 5 human rabble (prisoners).

When characters enter the prison, read:

In the center of the room is a large pit. Above the pit, an open-bottomed circular cage, 10 feet across, hangs 5 feet above the pit. A crudely crafted cell, its door closed and chained, takes up the southern portion of the room.

The creatures are in various locations. The maw demon starts in the pit with one prisoner. Each hobgoblin is near the cell. The beholder gauth begins hidden at the top of the fissure (area 9). Four prisoners are in the cell to the south.

November 2013 | DUNGEON 220

Hobgoblin Commander Level 5 Soldier (Leade	r)		
Medium natural humanoid XP 20			
HP 64; Bloodied 32 Initiative +	-6		
AC 21, Fortitude 21, Reflex 18, Will 19 Perception +	-		
Speed 5 Low-light visio			
Traits			
Lead from the Front			
When the hobgoblin hits an enemy with a melee attack,			
the hobgoblin's allies gain a +2 bonus to attack rolls and			
damage rolls against that enemy until the end of the hob-	-		
goblin's next turn.			
Standard Actions			
(⊕ Spear (weapon) ◆ At-Will			
Attack: Melee 1 (one creature); +10 vs. AC			
Hit: 2d8 + 4 damage.			
Effect: The hobgoblin marks the target until the end of the	e		
hobgoblin's next turn.			
Minor Actions			
← Tactical Deployment ◆ Recharge : ::			
Effect: Close burst 5 (allies in the burst). Each target can			
shift up to 3 squares.			
Triggered Actions			
Hobgoblin Resilience + Encounter			
Trigger: The hobgoblin is subject to an effect that a save can end.			
Effect (Immediate Reaction): The hobgoblin can make a			
saving throw against the triggering effect.			
Str 20 (+7) Dex 14 (+4) Wis 16 (+5)			
Con 16 (+5) Int 12 (+3) Cha 10 (+2)			
Alignment evil Languages Common, Goblin			
Equipment scale armor, heavy shield, spear			

Features of the Area

Pit: The pit is 10 feet deep. Climbing into or out of the pit requires a DC 15 Athletics check.

Cage: The cage is circular and 10 feet tall. It has no bottom. It is affixed to a heavy chain and pulley system set into the stone ceiling. The chains run to a complex gear and lever system on the wall near the fissure as indicated on the map.

Cell: The cell is built from iron bars and wooden planks. A roughly rectangular door, 3 feet high and 5 feet long, has a chain and heavy padlock holding it in place (DC 15 Thievery check to pick the lock).

3 Hobgoblin S	pear Soldiers	Level	3 Skirmisher
Medium natural l	humanoid		XP 150 each
HP 48; Bloodied	24		Initiative +5
AC 17, Fortitude	17, Reflex 15, Wil	I 15	Perception +3
Speed 6			Low-light vision
Traits			0
Threatening Rea	ch		
The hobgoblin	can make opportu	nity atta	cks against ene-
mies within its	weapon's reach (2	squares).
Standard Actio	ONS	,	
🕀 Longspear (w	eapon) ◆ At-Will		
Attack: Melee 2	(one creature); +8	vs. AC	
Hit: 1d10 + 6 d	amage.		
う Javelin (weapo	on) + At-Will		
	20 (one creature);	+8 vs. A	C
Hit: 2d6 + 4 da	mage.		
Move Actions			
Phalanx Movem	ent 🔶 At-Will		
Effect: The hobs	goblin and each all	y adjacei	nt to it can shift
1 square as a	free action. The al	lies must	t end adjacent to
the hobgoblin			-
TRIGGERED ACTI	ONS		
Tactical Withdra	wal 🔶 At-Will		
Trigger: An enei	my enters a square	adjacen	t to the
hobgoblin.		-	
Effect (Immedia	te Reaction): The ho	obgoblin	shifts up to 3
squares.	,	U	·
Str 19 (+5)	Dex 15 (+3)	Wi	s 14 (+3)
Con 16 (+4)	Int 11 (+1)	Ch	a 10 (+1)
Alignment evil	Languages	Commo	on, Goblin
Equipment chain	mail, longspear, 6	javelins	
		-	

Thrak

Thrak is the prison overseer, and he's suspicious of intruders. If the characters claim they're bringing tribute, Thrak says they have no business here and should leave. Any misstep causes Thrak to order an attack. Thrak has the keys to area 5, area 8 (here), to the cell door here, and to his chest in area 15.

Krilgathis

A beholder gauth named Krilgathis ventured into Slaark's Crown through the fissure (area 9) a few months ago, when it heard activity in the dungeon.

Beholder Gau		Level 5 Elite Artillery		
	nt magical beast	XP 400		
HP 102; Bloodi		Initiative +4		
	e 16, Reflex 18, V			
Speed 0, fly 6 (ł		ll-around vision, darkvision		
Saving Throws	+2; Action Point	s 1		
Traits				
All-Around Visi				
	gain combat adv	antage by flanking the		
gauth.				
Standard Act				
🕀 Bite ✦ At-W				
	1 (one creature);	+10 vs. AC		
Hit: 2d4 + 5 d	0			
े Eye Rays 🕈 A				
	-	ay powers chosen from the		
list below. Each eye ray must target a different creature.				
		ke opportunity attacks.		
1. Fire Ray (fire): Ranged 8; +10 vs. Reflex; 2d6 + 6 fire				
damage.				
		Ranged 8; +10 vs. Forti-		
tude; 1d8 + 4 necrotic damage, and the target is				
weakened (save ends).				
3. <i>Sleep Ray</i> (charm): Ranged 8; +10 vs. Fortitude; the				
target is slowed (save ends).				
First Failed Saving Throw: The target is knocked				
unconscious instead of slowed (save ends).				
4. Telekinesis Ray: Ranged 8; +10 vs. Fortitude; the				
gauth slides the target up to 4 squares.				
Minor Action				
Central Eye				
	d 5 (one creature)			
•	is immobilized u	ntil the end of the gauth's		
next turn. Str 12 (+3)	Dex 15 (+4)			
Con 15 (+4)	Dex 15 (+4) Int 18 (+6)	Wis 16 (+5) Cha 20 (+7)		
. ,	. ,			
Alignment evil	Languag	ges Deep Speech		

The gauth allied with Slaark. It helps keep guard in exchange for torturing and eating prisoners.

Krilgathis might join negotiations here, but its sadistic predilections mean that if it participates, it probably has only negative effects on the conversation.

The gauth has little loyalty to the goblins. It flees through area 9 if the fight looks lost.

Maw Demon		Level 2 Brute
Medium elemen	tal humanoid (demon) XP 125
HP 42; Bloodied	21	Initiative +1
AC 14, Fortitude	e 14, Reflex 13, Will 1	12 Perception +2
Speed 6		Darkvision
Traits		
🗘 Snapping Jav	vs 🕈 Aura 1	
Enemies withir	n the aura grant comb	oat advantage.
Standard Acti	ONS	
🕀 Bite 🗲 At-Wi		
Attack: Melee	l (one creature); +5 v	s. AC
Hit: 1d12 + 5 d	amage.	
Move Actions		
Ravenous Adva	nce 🔶 At-Will	
Effect: The demon shifts 5 squares to a square adjacent to		
the nearest bloodied enemy.		
TRIGGERED ACTI	ONS	
Variable Resista	nce 🕈 Encounter	
Trigger: The demon takes acid, cold, fire, lightning, or thun-		
der damage.		
Effect (Free Action): The demon gains resist 10 to the trig-		
gering damage type until the end of the encounter.		
Str 17 (+4)	Dex 11 (+1)	Wis 13 (+2)
Con 12 (+2)	. ,	Cha 6 (-1)
		nderstands Abyssal

The five prisoners need medical attention. Two of them have to be carried home if they can't be healed with magic that requires no expenditure of healing surges on their part. These prisoners know nothing about the rest of the fortress.

9. Fissure

Roleplaying Encounter

or Combat Encounter Level 1 (300 XP)

A long, narrow fissure in the rock connects this area of the dungeon to the level below and with the Underdark far beneath it.

Light: None.

Monsters: 2 spider swarms.

When characters can see into the fissure, read:

A long, narrow pit descends into the depths. It smells of dusty stone and copper.

Spider Swarm	Level 3 Soldier
Medium natural beast (spider, swarm)	XP 150
HP 44; Bloodied 22	Initiative +6
AC 19, Fortitude 13, Reflex 16, Will 15	Perception +3
Speed 6, climb 6 (spider climb)	Tremorsense 5
Resist half damage from melee and range	ed attacks; Vulner-
able 5 to close and area attacks	
Traits	
🗘 Swarm Attack 🔶 Aura 1	
Any enemy that starts its turn in the au	ra is slowed until
the start of its next turn.	
Swarm	
The swarm can occupy the same space	

and an enemy can occupy the same space as another creature, and an enemy can enter its space, which is difficult terrain. The swarm cannot be pulled, pushed, or slid by melee or ranged attacks. It can squeeze through any opening that is large enough for at least one of the creatures it comprises. **Web Walk**

The spider ignores difficult terrain composed of webs. Standard Actions

(J Swarm of Fangs (poison)			
Attack: Melee 1	(one creature); +6 v	rs. Reflex	
Hit: 1d6 + 3 dar	mage, and ongoing 5	poison damage (save	
ends).			
Skills Athletics +6, Stealth +9			
Str 11 (+1)	Dex 17 (+4)	Wis 14 (+3)	
Con 12 (+2)	Int 1 (-4)	Cha 7 (-1)	
Alignment unaligned Languages –			

Perception DC 19: The character spots a mass of spiders crawling along the fissure wall.

This fissure opens into area 8. It descends and slices between area 14 and area 17. From there, it continues on into the Underdark, deep beneath Slaark's Crown. The fissure walls are uneven stone, providing plenty of handholds and footholds (DC 10 Athletics to climb).

10. Barracks

Roleplaying Encounter or Combat Encounter Level 3 (800 XP)

The guards' barracks are simple but functional. Light: Bright light from the fire pit. Monsters: 1 hobgoblin commander (Vrilke), 4

hobgoblin battle guards.

When the characters enter the barracks, read:

This large, stone-walled chamber is dotted with ratty mattresses, piles of straw, and other detritus. The walls are smeared with stains and etched with strange lettering.

If monsters are present, two of the hobgoblin battle guards are standing against the far wall and two others are out of sight in the side chambers (DC 17 Perception check to hear them shuffling about). Vrilke begins on the side of the fire pit opposite the characters.

Features of the Area

Fire Pit: This magical fire pit (which produces no smoke) was once part of the kitchen. It now warms this level of the dungeon. Any creature that enters the fire or starts it turn there takes 5 ongoing fire damage (save ends).

Vrilke

Any convincing story is likely to appease Vrilke, who then allows the characters to continue on. The troops know Vrilke isn't smart, but they fear him. They might warn him that the characters are trying to deceive him. If they do, Vrilke flies into a rage and orders an attack.

Vrilke has the key to area 5 and the one to his chest in area 15.

Hobgoblin Commander Level 5 Soldier (Leader)				
Medium natural	humanoid		XP 200	
HP 64; Bloodied	1 32		Initiative +6	
AC 21, Fortitude	e 21, Reflex 18	8, Will 19	Perception +5	
Speed 5			Low-light vision	
Traits				
Lead from the F	ront			
	0	•	a melee attack,	
0	0		attack rolls and	
		emy until th	e end of the hob-	
goblin's next tu				
Standard Acti				
(+) Spear (weap				
Attack: Melee 1 (one creature); +10 vs. AC				
Hit: 2d8 + 4 damage.				
Effect: The hobgoblin marks the target until the end of the				
hobgoblin's r				
Minor Actions				
← Tactical Depl		-		
Effect: Close burst 5 (allies in the burst). Each target can				
shift up to 3 squares. Triggered Actions				
Hobgoblin Resilience + Encounter				
Trigger: The hobgoblin is subject to an effect that a save can end.				
Effect (Immediate Reaction): The hobgoblin can make a				
saving throw against the triggering effect.				
Str 20 (+7)	Dex 14 (+4) V	Vis 16 (+5)	
Con 16 (+5)	Int 12 (+3)	C	Cha 10 (+2)	
Alignment evil	Langu	lages Com	non, Goblin	
Con 16 (+5) Alignment evil	Int 12 (+3)	í Jages Comr	ha 10 (+2)	

Equipment scale armor, heavy shield, spear

4 Hobgoblin Battle Guards	Level 3 Soldier		
Medium natural humanoid	XP 150 each		
HP 49; Bloodied 24	Initiative +5		
AC 19, Fortitude 17, Reflex 15, Will 15	Perception +8		
Speed 6	Low-light vision		
Standard Actions			
🕀 Flail (weapon) 🔶 At-Will			
Attack: Melee 1 (one creature); +8 vs. A	iC		
Hit: 1d10 + 5 damage, and the hobgob	lin marks the target		
until the start of the hobgoblin's next	turn.		
Move Actions			
Phalanx Movement 🔶 At-Will			
Effect: Close burst 1 (allies in the burst). The hobgoblin and			
each target can shift 1 square as a free action. The target			
must shift to a square adjacent to the	hobgoblin.		
Triggered Actions			
Share Shield 🔶 At-Will			
<i>Trigger:</i> An adjacent ally is hit by an att Reflex.	ack against AC or		
Effect (Immediate Interrupt): The ally ga and Reflex against the triggering atta			
Str 19 (+5) Dex 14 (+3)	Wis 15 (+3)		
Con 17 (+4) Int 10 (+1)	Cha 10 (+1)		
Alignment evil Languages Con	nmon, Goblin		
Equipment chainmail, heavy shield, flail			

<u>11. Privy</u>

Exploration Encounter

This room is filled with waste. Light: None.

When characters discover the privy, read:

A foul stench spreads from this chamber, which is filled calfdeep with waste and excrement. The walls are lined with sheets of cloth and leather, all smeared with filth.

A narrow opening behind one of the filthy cloth sheets leads to a tunnel.

12. Escape Tunnel

Exploration Encounter

This tunnel connects the privy (area 11) to the yard above (area 2). Light: None.

When characters enter the tunnel, read:

This narrow tunnel is difficult to traverse. Its walls and ceiling are cut unevenly into the rock, forcing anyone larger than a halfling to push and squeeze through.

Medium creatures must squeeze to move through this tunnel. Large creatures cannot fit.

13. Lower Stair

Exploration Encounter

The stair connects the first and second dungeon levels. **Light:** Dim light from flickering torches.

When characters descend the stair, read:

A stone stair fills this small chamber, descending farther into the ground. A few torches pinned to the stone wall fill the stairwell with light.

DUNGEON LEVEL 2

The lowest dungeon level contains Slaark's throne room, his personal chamber, his tribute room, and quarters for his captains.

14. Corridor

Trap Encounter Level 1 (350 XP)

A central passage connects to most of the chambers on this level.

Light: Dim light from braziers. Trap: Pendulum scythes.

When the characters enter the corridor, read:

This long, wide corridor has two doors to the north and a set of double doors to the south. Fine tiles separated by narrow seams line the floor. The walls are cut smooth from the bedrock but are scored to appear like masonry. Dim light comes from two small braziers, one at each end of the corridor.

Two identical pendulum scythe traps are in this corridor. They cover the areas indicated on the map. The trap blades swing up from gaps between the floor tiles rather than from the ceiling.

The traps can be delayed for 3 rounds by pressing a secret wall plate. One plate is at each end of the corridor, along with one just inside area 18. Finding a plate requires a successful DC 22 Perception check.

15. Captains' Barracks

Exploration Encounter

This chamber houses Slaark's captains. Light: None.

Pendulum Scythes Object	
Detect Perception DC 21	

Level	4 Trap XP 175

Initiative +6 AC 15. Fortitude 12. Reflex 12. Will -

Immune necrotic, poison, psychic, forced movement, all conditions, ongoing damage

STANDARD ACTIONS

↓ Attack ◆ At-Will

HP 48

Attack: Melee 0 (each creature in a row of squares); +9 vs. AC

Hit: 1d10 + 2 damage, and ongoing 5 damage (save ends). In addition, the blade pushes the target 1 square (in the direction of the blade's movement) and knocks the target prone.

Countermeasures

- ◆ Disable: Thievery DC 21. Success: One blade is disabled, rendering one row of squares safe from attack.
- ◆ Predict: Dungeoneering DC 21 (minor action). Success: The creature can determine the row of squares the trap will attack on its next turn.

When characters enter the room, read:

This chamber contains four simple wooden beds with straw mattresses along the walls. Clothing, weapons, and pieces of armor hang from iron spikes hammered into the stone walls, which are neatly painted with phrases in the Goblin language. A metal tile is affixed to the wall near each bed.

Features of the Area

Painted Sayings: The Goblin phrases are sayings Slaark has told his captains in an attempt to train them to be more than brutish thugs. "Victory comes from thinking." "The sword can kill only what the brain can understand." "A dead fool pays no tribute."

Metal Tiles: A metal placard is affixed to the wall near each bed, each etched with that captain's full title in Goblin: "Wolf Captain," "War Captain," "Captain of the Prison," and "Captain of the King's Guard."

Hidden Chests

A small chest is hidden under each bed. Each of these chests is locked (Thievery DC 15 to open). Their contents are as follows:

Wolf Captain's Chest (Beshk): Several commendations from Slaark (each is a piece of parchment with a crude compliment written on it in Goblin); trinkets stolen from prisoners; a rough drawing of the perceived extent of Slaark's kingdom.

War Captain's Chest (Vrilke): One commendation: several rotted chunks of animal meat: several humanoid ears; a rusty dagger.

Captain of the Prison's Chest (Thrak): Several commendations; a crude drawing of a hobgoblin sitting on a throne (Thrak drew this picture of himself).

Captain of the King's Guard's Chest (Brakik): Several commendations; a hobgoblin skull (Drekesh's); a journal written in stilted Common. The journal recounts most of what has happened since the goblinoids' arrival at the dungeon. If characters read it, provide whatever information you want from the adventure background. Be sure to include the part about Slaark overthrowing the previous leader, Drekesh. The account isn't extensive, but gleaning anything useful from the jumbled, barely literate scratchings takes 10 minutes of careful scrutiny.

16. Tribute Room

Exploration Encounter

This chamber holds most of Slaark's amassed treasure. Light: None.

The door to this room is set with two lock plates. Slaark carries the keys; opening the door without the keys requires two successful DC 18 Thievery checks. If either check fails by more than 5, a mechanism in the door engages so that subsequent lockpicking attempts require successful DC 21 Thievery checks.

When characters enter the tribute room, read: Assorted furniture, kitchen implements, tools, personal trinkets, and other gear fill this room. Among the mundane items, you spy the glitter of gold and gemstones.

Treasure: Place as much treasure here as you see fit, based on how successfully you imagine Slaark has extorted his "vassals."

17. Rubble

Exploration Encounter

This room was damaged by the earthquake that opened the fissure adjacent to it. Light: None.

When characters explore west of the traps, read: The end of the corridor was once a room, but at some time in the past, the floor and ceiling split apart, causing the front wall of the room to collapse. The area is filled with stone debris of all sizes that tumbled from the ceiling and walls. Fissures in the floor and ceiling lead up to the level above and down into darkness.

See area 9 for more on the fissure.

18. Guard Hall

Combat and Trap Encounter Level 3 (775 XP)

The door to this chamber is locked. Slaark and Brakik carry keys for the lock, or it can be picked open with a successful DC 15 Thievery check.

Light: Bright light from braziers.

Monsters: 1 hobgoblin warmonger (Brakik), 3 hobgoblin spear soldiers.

Trap: Sliding wall.

Hobgoblin Warmonger Level 4 Artillery (Leader)			
Medium natural humanoid XP 175			
HP 46; Bloodied 23 Initiative +6			
AC 18, Fortitude 15, Reflex 17, Will 16 Perception +4			
Speed 6 Low-light vision			
Standard Actions			
Hace (weapon) ◆ At-Will At-Wi			
Attack: Melee 1 (one creature); +9 vs. AC			
Hit: 1d8 + 6 damage.			
→ Longbow (weapon) ◆ At-Will			
Attack: Ranged 30 (one creature); +11 vs. AC			
Hit: 1d10 + 7 damage, and the target grants combat advan-			
tage until the start of the hobgoblin's next turn.			
→ Battle Cry (charm) ◆ Recharge when first bloodied			
Target: Area burst 1 within 10 (enemies in the burst); +9 vs. Will			
Hit: The target makes a basic attack as a free action against a creature of the hobgoblin's choice.			
Effect: Each ally in the burst can charge or make a basic			
attack as a free action. If an ally hits with the attack			
granted by this power, that ally gains 5 temporary hit points.			
Move Actions			
Phalanx Movement 🔶 At-Will			
Effect: The hobgoblin and each ally adjacent to it can shift			
1 square as a free action. The allies must end adjacent to			
the hobgoblin.			
Str 15 (+4) Dex 19 (+6) Wis 14 (+4)			
Con 16 (+5) Int 11 (+2) Cha 17 (+5)			
Alignment evil Languages Common, Goblin			
Equipment chainmail, mace, longbow, 20 arrows			

When characters enter, read:

The walls and floor here are made of fine stonework, the ceiling etched with a depiction of the sky. At the far end of the hall is a double door guarded by four hobgoblins.

If the hobgoblins are here, one of them is holding the wall plate (see the "Trap" section). Any character who succeeds on a DC 15 Insight check realizes the guard is up to something. A character who succeeds on a DC 22 (15 if the Insight check is successful) Perception check sees what the hobgoblin is doing.

	Spear Soldiers	Level 3 Skirmisher
Medium natural	humanoid	XP 150 each
HP 48; Bloodie	d 24	Initiative +5
AC 17, Fortitud	e 17, Reflex 15, Wil	•
Speed 6		Low-light vision
Traits		
Threatening Re	ach	
0	ı can make opportuı s weapon's reach (2	nity attacks against ene- squares).
Standard Act		- 4
🕀 Longspear (v	weapon) ◆ At-Will	
Attack: Melee	2 (one creature); +8	vs. AC
Hit: 1d10 + 6		
₹ Javelin (weap	on) + At-Will	
Attack: Range	d 20 (one creature);	+8 vs. AC
Hit: 2d6 + 4 d	amage.	
MOVE ACTIONS		
Phalanx Moven	nent 🔶 At-Will	
Effect: The hol	goblin and each ally	y adjacent to it can shift
1 square as a	a free action. The all	lies must end adjacent to
the hobgobl	in.	
TRIGGERED ACT	IONS	
	rawal 🔶 At-Will	
	emy enters a square	adjacent to the
hobgoblin.		
	ate Reaction): The ho	obgoblin shifts up to 3
squares.	D 15 (12)	
Str 19 (+5)	Dex 15 (+3)	Wis 14 (+3)
Con 16 (+4)	. ,	Cha 10 (+1)
Alignment evil Languages Common, Goblin		
Equipment chainmail, longspear, 6 javelins		

Trap

The hobgoblins wait at the far end of the hall, hoping to draw a few intruders toward them so the sliding wall trap can separate them from their allies. If the characters don't approach, Brakik peppers them with arrows and the spear soldiers throw javelins.

One of the hobgoblins is pressing a wall plate that delays the sliding wall trap from activating. When at least one character has moved past the trap's area, the hobgoblin releases the plate. The trap then activates when the next character enters the trapped area.

HP 60 AC 15, Fortitude 15, Reflex 5, Will – Immune necrotic, poison, psychic, forced movemer conditions TRIGGERED ACTIONS Attack ◆ At-Will Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creatur row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed to western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Succ wall is jammed in place. Failure (16 or lower): The state of the place.	el 3 Trap
HP 60 AC 15, Fortitude 15, Reflex 5, Will – Immune necrotic, poison, psychic, forced movemer conditions TRIGERED ACTIONS Attack ◆ At-Will Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creatur row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed twestern wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Succuration wall is jammed in place. Failure (16 or lower): The takes 1 square to the other than the substantiant of the statement of the stateme	XP 150
AC 15, Fortitude 15, Reflex 5, Will – Immune necrotic, poison, psychic, forced movemen conditions TRIGGERED ACTIONS Attack ◆ At-Will Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creatur row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed to western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES ◆ Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The	itiative –
Immune necrotic, poison, psychic, forced movement conditions TRIGGERED ACTIONS Attack + At-Will Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creatur row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed t western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The takes 1 square to the source).	
conditions TRIGGERED ACTIONS Attack At-Will Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creatur row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed to western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES	
Attack + At-Will Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creaturow of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed t western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabbwall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Succuration wall is jammed in place. Failure (16 or lower): The takes is the comparison of the statement o	nt, all
Trigger: A creature enters any square in the trap's squares. Attack (Immediate Interrupt): Melee 0 (each creaturow of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed twestern wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabbwall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Succuration wall is jammed in place. Failure (16 or lower): The takes is the superior of the superior of the superior of the statement of the superior of the supe	
squares. Attack (Immediate Interrupt): Melee 0 (each creatur row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed t western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES * Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The	
row of trapped squares); +6 vs. Reflex Hit: 1d8 + 9 damage, and the creature is pushed to western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Succeed wall is jammed in place. Failure (16 or lower): The take statement of the statement	row of
Hit: 1d8 + 9 damage, and the creature is pushed to western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabbound wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Succeeding a summed in place. Failure (16 or lower): The summed in place. Failure (16 or lower): The summed in place.	ure in the
western wall and grabbed (escape DC 21). The takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The taken ta	
takes 5 damage each time it ends its turn grabb wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The standard standard is the standard action is the standard action.	to the
wall. Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The	creature
Miss: The creature slides 1 square to the north or the wall (determine randomly) and falls prone. COUNTERMEASURES Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The	ed by the
the wall (determine randomly) and falls prone. COUNTERMEASURES	
COUNTERMEASURES	south of
Disable: Thievery DC 21 (standard action). Suc wall is jammed in place. Failure (16 or lower): The	
wall is jammed in place. Failure (16 or lower): Th	
· · · · · ·	cess: The
	ie trap
triggers.	
✦ Move: Athletics DC 21 (move action). Success: 1	
ture prevents the wall from moving and can me	
slowed. Failure: The creature fails to move the v	wall.
The trap mechanism is set into the wall an amouflaged with stone that matches the res	

Brakik

Brakik is a hulking male hobgoblin who serves as Slaark's captain of the king's guard, a position he relishes. He is completely loyal to Slaark, despite his king being a lowly goblin. Brakik is under strict orders to guard the throne room and cannot be tricked into stepping aside.

The trapped area is denoted on the map.

Brakik has keys to area 5, this area, and his chest in area 15.

19. Throne Room

Combat Encounter Level 6 (1,300 XP)

King Slaark holds audience in this large hall.

Ceiling: 20 feet high.

Light: Bright light from chandeliers.

Monsters: King Slaark, 5 hobgoblin battle guards, 1 imp (Gethilarr), 1 doppelganger sneak (Zin).

When characters enter the room, read:

The walls of this large throne room bear murals of faraway places. Fine alabaster tiles set with perfect joints cover the floor. A vaulted ceiling sports two massive chandeliers, each burning with dozens of candles.

A diminutive goblin wearing a wooden crown sits on a massive mahogany throne, with a pair of hobgoblins standing at his side. Behind the throne, in an alcove shrouded by thin, translucent cloth, a dozen more hobgoblins stand at the ready in perfect formation.

A ragged young woman wearing tattered clothes and a dirty jester's cap dances in front of the goblin king. After a moment, she spies you and cries out, "Finally, someone has come for me!"

Perception DC 15: The character notices a smallwinged, red-skinned creature (the imp) lurking in one of the chandeliers.

The "woman" runs to the characters and tries to shelter behind them. She is a doppelganger named Zin. See the "Zin" section for more information.

Two of the hobgoblin battle guards start next to Slaark. Three others are positioned in the alcove behind the throne, in the front row. The imp begins in one of the chandeliers.

Slaark

Slaark is a male goblin, the king and mastermind of Slaark's Crown. He is unusually intelligent and charismatic for a goblin, and he uses his gifts to best

Slaark, Gobli	n King	Level 6 Co	ontroller (Leader)
Small natural h	ımanoid		XP 250
HP 70; Bloodie	d 35		Initiative +5
AC 20, Fortitud	e 17, Reflex 19,	Will 18	Perception +4
Speed 6			Low-light vision
Standard Act			
(+) Short Sword	l (weapon) 🔶 At	Will	
Attack: Melee	1 (one creature)	; +11 vs. A	С
Hit: 2d6 + 7 d	0		
③ Shock Bolt (0 0,		
0	d 10 (one creatu		
	ghtning damage	, and the ta	arget is slowed
(save ends).			
-券 Groveling Charm (charm, psychic) ◆ Recharge 🔃 💷			
Attack: Area burst 1 within 10 (enemies in the burst); +9 vs. Will			
Hit: 2d6 + 7 p	sychic damage, a	and the tar	get falls prone and
cannot stan	l (save ends).		
MINOR ACTION	s		
-X Command 1	roops 🕈 Recha	r ge when f	irst bloodied
,,,	urst 10 (allies th		
burst); as a free action, the target shifts up to 3 squares.			
One target can then make a basic attack as part of the			
same free ad			
TRIGGERED ACT			
Goblin Tactics			
00	emy misses Slaa		
	ate Reaction): Sla		
Skills Bluff +11,			
Str 10 (+3)	Dex 15 (+5)		Vis 13 (+4)
$C_{} 14(1\Gamma)$	Int 19 (+7)	C	ha 16 (+6)

Con 14 (+5)Int 19 (+7)Cha 16 (+6)Alignment evilLanguages Common, GoblinEquipment royal robes, short sword, wand, wooden crown

advantage in all he does. He is capable, wily, and confident to the point of arrogance.

Slaark is willing to talk to the characters for a while. He wants to determine who leads the group and whether any of the characters is a mage or a healer. He takes the first opportunity to point out his troops waiting behind the curtain and then demands that the characters surrender their weapons and kneel before him as their king.

If the characters play along with Slaark's hubris, they can advance as much as halfway across the

Euclard Production	1	
5 Hobgoblin Battle Guards	Level 3 Soldier	
Medium natural humanoid	XP 150 each	
HP 49; Bloodied 24	Initiative +5	
AC 19, Fortitude 17, Reflex 15, Will 15	Perception +8	
Speed 6	Low-light vision	
Standard Actions		
🕀 Flail (weapon) 🔶 At-Will		
Attack: Melee 1 (one creature); +8 vs. A	C	
Hit: 1d10 + 5 damage, and the hobgobli	n marks the target	
until the start of the hobgoblin's next	turn.	
Move Actions		
Phalanx Movement 🔶 At-Will		
Effect: Close burst 1 (allies in the burst). The hobgoblin and		
each target can shift 1 square as a free action. The target		
must shift to a square adjacent to the	hobgoblin.	
Triggered Actions		
Share Shield 🗲 At-Will		
Trigger: An adjacent ally is hit by an attack against AC or		
Reflex.		
Effect (Immediate Interrupt): The ally gains a +2 bonus to AC		
and Reflex against the triggering attack.		
Str 19 (+5) Dex 14 (+3)	Wis 15 (+3)	
	Cha 10 (+1)	
Alignment evil Languages Com	mon, Goblin	
Equipment chainmail, heavy shield, flail		
••		

throne room. If they approach closer than that, or after Slaark has learned all he can from them, he orders his troops to attack.

While Slaark is formidable and arrogant, he is no fool. If he's bloodied and three or more of his hobgoblin battle guards are dead, the goblin bargains for his life. He starts with low offers, like any negotiator, but he's willing to offer everything he has, including his beloved fortress, in exchange for his life.

Gethilarr

Gethilarr is an imp that masquerades as Slaark's "devil familiar" so Slaark can appear more powerful than he is. If Slaark surrenders and Gethilarr is still alive, the imp stops fighting and tries to persuade the characters to kill the goblin king. If the characters attack Gethilarr at that point, it flees.

Imp		Level 3 Lurker	
Small immortal hu	ımanoid (devil)	XP 150	
HP 40; Bloodied	20	Initiative +8	
AC 17, Fortitude 1	3, Reflex 17, Will 1	5 Perception +8	
Speed 4, fly 6		Darkvision	
Standard Actio	NS		
🕀 Bite 🔶 At-Will			
Attack: Melee 1 (one creature); +8 vs. AC			
Hit: 1d6 + 5 damage.			
Vanish (illusion) + At-Will			
Effect: The imp becomes invisible until the end of its next			
turn or until it	hits or misses with	an attack.	
+ Tail Sting (poiso	n) + Recharge whe	n the imp uses vanish	
Attack: Melee 1 (one creature); +8 vs. AC			
Hit: 2d8 + 3 damage, and the target takes ongoing 10			
poison damage and a -2 penalty to Will (save ends both).			
Skills Arcana +9, Bluff +9, Stealth +9			
Str 12 (+2)	Dex 17 (+4)	Wis 14 (+3)	
Con 16 (+4)	Int 16 (+4)	Cha 16 (+4)	
Alignment evil	Languages C	Common, Supernal	

Zin

Zin is a doppelganger who masquerades as a young human female while serving as Slaark's "court jester." Slaark treats Zin well, and the doppelganger, in turn, has invested his loyalty in the goblin king . . . for now. If Slaark surrenders and Zin is still alive, the doppelganger immediately flees.

Features of the Area

Troop Alcove: A sheer curtain across the front of this alcove barely conceals what appear to be twelve hobgoblin guards, all dressed and armed identically. All but three of them are mannequins outfitted to look like soldiers. A successful DC 22 Perception check reveals the ruse.

Chandeliers: Two massive chandeliers hang from the ceiling as noted on the map. Both are 10 feet in diameter, covered with lit candles, and very heavy. Each chandelier is suspended by a heavy rope affixed to the side wall.

Doppelgange	r Sneak	Level 3	Skirmisher
	humanoid (shapec	hanger)	XP 150
HP 45; Bloodie	122		Initiative +6
AC 17, Fortitud	e 14, Reflex 16, W i	II 15	Perception +2
Speed 6			
Standard Act	ION		
(+) Short Sword	(weapon) + At-W i	11	
Attack: Melee	1 (one creature); +8	8 vs. AC	
	amage, or 2d6 + 6 i		elganger has
	intage against the t	arget.	
MINOR ACTION	S		
Change Shape	polymorph) 🔶 At-V	Vill	
Effect: The doppelganger alters its physical form to appear			
as a Medium humanoid until it uses change shape again			
or until it drops to 0 hit points. To assume a specific			
individual's form, the doppelganger must have seen that			
individual. Other creatures can make a DC 30 Insight			
check to dise	ern that the form i	s a disguise	•
-	Feint 🔶 At-Will (1/		
Attack: Melee 1 (one creature); +6 vs. Reflex			
0	grants combat adv	0	••
	the end of the dop		next turn.
Skills Bluff +8, I	nsight +7, Stealth +	.9	
Str 11 (+1)	Dex 16 (+4)	Wis	12 (+2)
Con 13 (+2)	Int 10 (+1)	Cha	15 (+3)
Alignment unal	igned Language	s Common	

Equipment short sword

20. King's Chamber

Exploration Encounter

This is Slaark's private chamber. Light: None.

When characters enter, read:

This small chamber has a cherry wood bed with a fluffy mattress and pillows, a wooden wardrobe, and a large metal chest. The walls and floor are composed of fine masonry, the joints gilded with silver filigree.

This is Slaark's personal chamber and the nicest room in Slaark's Crown.

Chest: The chest is locked, requiring a successful DC 20 Thievery check to open.

Inside are a few articles of fine clothing and a journal. Within the journal, penned in meticulous Common, is a complete description of Slaark's plan. He describes everything covered in the adventure background, generously laced with the disdain he holds for his slovenly, stupid followers.

Additionally, the journal contains sketches of each of the traps and locks in Slaark's Crown, as well as plans for a few others not yet implemented.

Wardrobe: The wardrobe holds a variety of goblin-sized clothing (mostly halfling clothing that has been slightly modified), several fine hats, and three pairs of shoes.

CONCLUDING THE ADVENTURE

With Slaark defeated, the remaining goblins and hobgoblins flee the area.

If Slaark escapes, he vows revenge and begins gathering forces anew. If the characters spread the word of how Slaark looked down on his kin (as discovered in the goblin king's journal), Slaark has a difficult time gathering more followers.

The people of Farmers' Cross and the other nearby villages are overjoyed to be out from under the thumb of their "king." The villagers host a festival day in honor of the characters, complete with food, drinks, songs, dance, and games.

About the Author

Craig Campbell is an architect by day and a D&D player, DM, and freelancer by night. His most recent *Dungeon* adventures include "Dark Lantern" in *Dungeon* 214 and "A Rhyme Gone Wrong" in *Dungeon* 217. He cohosts a weekly podcast about all things geeky titled *NerdBurger*. Check it out at <u>www.</u> <u>nerdburgershow.com</u>.

Children of Ardore

A D&D adventure for characters of levels 10-12

By Christopher Perkins

Illustrations by Eric Belisle, Anne Stokes, and Ben Wootten Cartography by Mike Schley

Three miles south of the sleepy town of Ardore stands a grassy hill dotted with trees. Once favored by campers and young lovers, this site became a meeting ground for evil witches a little over a year ago. Locals took to calling it Cackle Hill, and they spoke of how the witches danced atop the hill on nights of the new moon, pledging their bodies and souls to the demon lord Graz'zt, whom they called the Dark Prince. Summoning demons, the witches bound them to create animated scarecrows to do their bidding. They never threatened Ardore with their magic or their straw lackeys, but the townsfolk were concerned nonetheless.

The Curse

The vicar of Ardore wrote a letter to the duke, calling on him to rid the town of the witch coven. The duke hired adventurers, who waited for the next new moon, stormed Cackle Hill, and slew the witches. Afterward, one of these adventurers—a young and brilliant artificer named Alastair Gray—elected to stay in town. While Alastair settled into his new residence, his companions left Ardore to collect their reward and find new adventures. Peace returned to the town for a time.

Then one moonless night eight months ago, a terrible curse befell the town. All children under the age of thirteen were stricken with a deadly illness and perished in a matter of days. Grief-stricken parents blamed the tragedy on vengeful witches who had somehow escaped the slaughter. Many of the townsfolk and their older children fled, fearing further retribution. The distraught vicar, who was blamed for incurring the witches' wrath, hanged himself in his home. Resentful townsfolk also accosted Alastair. Unlike the vicar, the artificer tried his best to put the good citizens of Ardore at ease.

Alastair Gray's Contraption

A master of the arcane arts, Alastair realized that Cackle Hill had strong ties to the Abyss. After settling in Ardore, he spent many lonely nights atop the hill, studying its power under the cover of darkness.

Alastair was devastated when the young children of Ardore perished, and he blamed himself for the tragedy. Unable to console the devastated parents, he set his mind toward building a clockwork construct resembling a young boy. He hoped to imbue the construct with a childlike personality and bequeath it to a young couple who had lost their son. Try as he might, he could not infuse the construct with a semblance of life. Then, one dark night, Alastair had a dream in which he stood atop Cackle Hill, surrounded by childlike constructs dancing in a circle and singing like real children.

Alastair's dream prompted him to build an arcane contraption capable of trapping and binding

demonic spirits. Believing that a demon's essence could be used for benevolent ends, he brought the contraption to Cackle Hill and captured the spirit of a babau. On returning home, Alastair transferred the demon's essence to his construct and compelled it to do his bidding.

Over the next two months, Alastair fashioned more constructs, plucking the necessary demonic essence from Cackle Hill with the aid of his portable contraption, called the *demonbinder*. The artificer then unveiled his creations to the townsfolk, while neglecting to mention how these small wonders were given life. The constructs were fragile, harmless things that behaved exactly as children should. Gradually, they began to win over the local populace. Now the realm is abuzz with rumors of a rural town populated by frolicking clockwork children.

Willifer Harmuga's Wrath

The evil witch Willifer Harmuga survived the attack on Cackle Hill and fled into the woods, returning to Ardore months later to exact her revenge. The last of her coven, she is responsible for the plague that claimed the lives of Ardore's children, as well as its current troubles.

Willifer was born with an extra finger on each hand, which in her mind (and the minds of her fellow witches) means she was blessed by the Dark Prince. Willifer petitioned Graz'zt for aid, and in exchange for her youth, he bestowed on her the power to curse the children of Ardore. Invoking this fell power transformed her into a withered crone—a price the scornful witch was more than willing to pay.

For months, Willifer hid on the outskirts of Ardore and reveled in the town's misery. Then the appearance of the clockwork children changed the mood of Ardore's citizens. As the town's grief waned, Willifer's anger grew, and she set out to steal the clockwork children and destroy their creator.

EVENTS

The adventure consists of a series of events that unfold in a prescribed order.

Event 1: Town of the Clockwork Children

Roleplaying Encounter

In this event, the characters investigate rumors of clockwork children in Ardore. The adventure begins when Ingar Talstrom, a cousin of the duke, approaches the characters with a quest.

When you are ready to begin play, read:

Rumors have spread throughout the duchy of a sleepy rural town called Ardore, where the children are actually clockwork constructs. The rumors have piqued the curiosity of Ingar Talstrom, a cousin of the duke.

"Strange magic is at large in Ardore, my friends," says Ingar. "Although the town is of little importance, it has endured great hardship of late. Last year, the duke hired adventurers to rid the place of unwelcome neighbors demon worshipers, I believe. That endeavor was successful, but months later, a plague swept through Ardore, claiming many lives and leaving its survivors grief-stricken.

"The duke has other matters to attend to, but he asks that you visit Ardore and see whether the rumors are true. If clockwork children are about, he wants to know who created them and why."

Ingar Talstrom (unaligned male human) is authorized to pay the characters for their assistance, but he hopes that they'll visit Ardore for the simple privilege of helping his lord and cousin, the duke.

If the characters demand payment, Ingar offers 500 gp as recompense. ("It is, after all, a simple task.") If that isn't alluring enough, he offers the adventurers an invitation to join him on the Duke's Hunt–a

ARDORE

The town's population has shrunk from five hundred to roughly two hundred in recent months. Ardore isn't built on a major trade route, so it doesn't see much traffic. What it lacks in importance, it makes up for in beauty, nestled among lightly wooded hills, meandering creeks, and crow-haunted meadows.

The leader of Ardore is traditionally a vicar with ties to the temple of Erathis, but the town has not appointed a new vicar since the previous one, Jalan Rethe, hanged himself seven months ago. His widow and teenaged son left town soon thereafter.

Population: Approximately 200 (adults and teenagers only). Most of the townsfolk are human.

Leader: None. The richest resident of Ardore is Alastair Gray, the wizard-artificer. In the absence of a vicar, many locals consider him to be the town's de facto leader, though it's a role he shuns.

Inns and Taverns: The Cat's Tail is the only open establishment. This cozy inn is run by Dargol Heinvick (lawful good male human), an old fellow with a heart of gold, and his plucky wife, Perella (neutral good female human). The Heinvicks' cats keep the establishment free of vermin. A local tavern, the Twisted Whistle, closed when its proprietor fled Ardore six months ago.

Temple: A wooden temple of Erathis dominates the town square. The artificer Alastair Gray is a faithful Erathis worshiper, and he supports the temple financially. The temple's priest is a meek, blind woman in her thirties named Marna Devasky. She rarely strays far from the temple, and her sermons are just as timid and meandering as she is. She has a crush on the soft-spoken Alastair Gray, but believes he is harboring some kind of terrible secret.

Children of Ardore

seasonal three-day event during which the duke sets out with a small retinue to hunt game in his private forest. Ingar describes it as a "bonding opportunity." He also mentions that "many esteemed lords would kill for such an invitation." The Duke's Hunt won't take place for another few weeks, giving the characters plenty of time to investigate Ardore.

If the characters agree to Ingar's terms, they gain the following quest.

VERIFY THE RUMORS

10th-Level Major Quest (500 XP/Character)

The characters receive this quest reward if they learn who created the clockwork children and why. Double the XP award if the characters learn the truth about the demonic spirits empowering the constructs.

Event 2: Last Straw

Combat Encounter Level 13 (4,875 XP)

In this event, the characters arrive at Ardore and discover the town under siege. Over the past several days, animated scarecrows under the command of Willifer have kidnapped most of the clockwork children and brought them to Cackle Hill. When the characters arrive, they see a force gathered on the outskirts of town, demanding that the townsfolk surrender the creator of the clockwork children.

To begin this encounter, read:

The journey to Ardore is uneventful. Bright leaves fall from the autumn trees, carpeting a dirt road in shades of yellow, orange, and red. The road runs northeast, following a creek that winds through hills and meadows, until it reaches the settlement. As the town comes into view, a host of sinister shapes can be seen gathered on the outskirts. Nearly a dozen scarecrows lurch about, watched over by four figures wrapped in dark cloaks and linens. Unless the characters call out to them, the monsters are focused on the town and have their backs to the party's approach.

One cloaked figure raises a charred fist and calls out with a raspy female voice, "The inventor! Bring him to us, or you will never see the children again! You have one hour!"

The townsfolk have barricaded themselves in their homes and do not answer the witch's ultimatum. If the characters do nothing, the witches and scarecrows wait for one hour. After that, they enter the town and begin hunting for their elusive quarry, killing anyone else they encounter.

Creatures: Leading the evil force are four burned witches (W). These charred skeletons are the remains of witches Willifer reanimated. The undead creatures are covered in black wrappings and draped in heavy cloaks. The witches command four scarecrow horrors (S) and seven scarecrow shamblers (H).

If the characters quickly offer to help the witches, they reply, "Bring us the one who made the wretched automatons and you will be spared our wrath!" The witches don't know who created the clockwork children, and they refuse to divulge where the missing children are being kept. If the adventurers refuse or present any threat, the witches hiss and order the scarecrows to attack.

Treasure: One burned witch wears an *observer's ring*. This item is currently attuned to Willifer.

Observer's Ring Level 11 Uncol

This ring is set with a hemispherical glass eyeball that looks around when it is worn.

Wondrous Item	9,000 gp
Property	

If you wear the ring for 8 consecutive hours, you become attuned to it. Only one creature can be attuned to the ring at a time.

Utility Power + At-Will (Standard Action)

Requirement: You must be attuned to the ring, and the ring must be on the same plane as you.

Effect: Until the start of your next turn, you can see as if you were in the ring's position, but you cannot see with your own eyes.

Features of the Area

Buildings: The northwest building is an empty and abandoned storehouse. The northeast building is the general store, within which five townsfolk are hidden. Both buildings are made of wood and have windows that are boarded up on the inside (DC 15 Strength check to smash through). A wooden door on the east side of the general store is barred from within (DC 20 Athletics check to force open). The buildings are one story tall (DC 10 Athletics check to climb).

Crates: A large pile of empty crates and lumber stands between the two buildings.

Destroyed Wagon: The wreckage of a smashed and overturned wagon lies in the grass south of the general store. A hill giant working for Willifer

destroyed the wagon, leaving behind a few crates of supplies (candles, torches, rope, waterskins, and the like). A character who searches the wreckage finds 50 gp in a pouch, which the giant overlooked.

Development

If the characters avoid the monsters, they can slip into Ardore unseen. The four most prominent buildings in town are the vicar's residence (abandoned), the Twisted Whistle tavern (abandoned), the Cat's Tail inn, and the temple of Erathis. The latter two buildings are described briefly in the "Ardore" sidebar. Both are sealed up tight, although characters can persuade the inhabitants to let them in with a successful DC 19 Diplomacy check. Characters who question townsfolk can learn the following information.

- ★ A coven of witches used to gather on a hilltop a few miles south of town. There, they summoned demons and performed secret rituals that created animated scarecrow servants. The local vicar of Erathis wrote a letter to the duke, begging him to intervene. Adventurers in the duke's employ arrived shortly thereafter and killed the witches during the witches' unholy revelry. Locals refer to the hill as Cackle Hill.
- One of the adventurers, an artificer named Alastair Gray, retired to Ardore. A short time later, a plague swept through town, claiming the lives of every child under the age of thirteen. It is widely

Children of Ardore

believed that the plague was a curse. The vicar was overcome with guilt and hanged himself. His family, along with many others, fled to escape further misfortune.

- While the townsfolk grieved, Alastair Gray created the first of several small constructs that resembled children. Most people didn't know what to make of the gesture, but the constructs reminded them of what they'd lost. They eventually accepted the children and took them to heart.
- ✦ Just as the townsfolk were putting the sadness of the past behind them, the witches returned with their demonic scarecrows and a pair of hill giants to kidnap the clockwork children. Now the witches are demanding that the children's creator be turned over to them. Although he is powerful, Alastair cannot take on the witches by himself, and he is presently in hiding. His modest house is up the road from the temple, but he welcomes no one but devout servants of Erathis.

Not all the clockwork children have been captured. A handful are scattered about town, hidden in various homes. See event 3 for more information regarding the clockwork children.

7 Scarecrow Shamblers (H) Level 10 Minion Brute			
Medium fey animate (construct) XP 125 each			
HP 1; a missed attack never damages a minion. Initiative +7			
AC 22, Fortitude 22, Reflex 21, Will 21 Perception +7			
Speed 6 Low-light vision			
Immune disease, poison, sleep			
Standard Actions			
Attack: Melee 1 (one creature); +15 vs. AC			
Hit: 11 damage.			
Triggered Actions			
Toxic Straw (poison, zone) + Encounter			
Trigger: The shambler drops to 0 hit points.			
Effect (No Action): The shambler's death creates a zone in			
a close burst 1 that lasts until the end of the encounter.			
The zone is lightly obscured, and any creature that ends			
its turn in the zone takes 10 poison damage.			
Str 18 (+9) Dex 14 (+7) Wis 15 (+7)			
Con 15 (+7) Int 11 (+5) Cha 10 (+5)			
Alignment unaligned Languages Common			
4 Burned Witches (W) Level 10 Controller			
Medium natural humanoid (undead) XP 500 each			

4 Burned Witches (W) Level 10 Controller
Medium natural humanoid (undead) XP 500 each
HP 100; Bloodied 50 Initiative +5
AC 24, Fortitude 21, Reflex 22, Will 23 Perception +10
Speed 5
Immune disease, poison, sleep; Vulnerable 5 fire
Standard Actions
Attack: Melee 1 (one creature); +15 vs. AC
Hit: 2d4 + 7 damage, and ongoing 5 fire and necrotic
damage (save ends). While adjacent to the witch, the
target cannot save against the ongoing damage.
Force Claw (force) ◆ At-Will
Effect: Ranged 10 (one creature); ongoing 10 force damage,
and the target is immobilized (save ends both).
Triggered Actions
Death Curse + Encounter
Trigger: An enemy within 20 squares of the witch reduces
the witch to 0 hit points or fewer.
Effect (Free Action): The triggering enemy takes a -2 penalty
to saving throws until the curse is lifted with a Remove
Affliction ritual.

Affliction ritua		
Str 8 (+4)	Dex 11 (+5)	Wis 11 (+5)
Con 12 (+6)	Int 12 (+6)	Cha 14 (+7)
Alignment chaotic	evil Languages	Abyssal, Common

4 Scarecrow H	lorrors (S)	Level 10 Soldier
Medium shadow	animate (construct, u	ndead) XP 500 each
HP 108; Bloodie	d 54	Initiative +12
AC 26, Fortitude	22, Reflex 22, Will 2	2 Perception +6
Speed 6		Darkvision
Immune disease	, poison, sleep; Resist	10 necrotic;
Vulnerable 5	radiant	
Traits		
🗘 Aura of Deca	y ✦ Aura 1	
Any enemy tha	t starts its turn in the	aura is slowed until
the start of its i		
Standard Action	DNS	
🕀 Claws 🔶 At-V	Vill	
Attack: Melee 1 (one creature); +15 vs. AC		
Hit: 3d8 + 5 da	mage.	
+ Claim the Doo	med (psychic) + At-W	/ill
Attack: Melee 1	(one dazed creature)	; +15 vs. AC
Hit: 1d8 + 9 damage plus 3d8 psychic damage, and the		
scarecrow ma	arks the target (save e	nds).
MINOR ACTIONS		
	tenance (fear) + At-W	· · /
	urst 5 (one creature in	the burst); +13 vs.
Will		
Hit: The target	is dazed until the star	t of the scarecrow's
next turn.		
Triggered Acti		
	g (necrotic, poison) ♦	
	recrow is first bloodie	
	ate Reaction): Close bu	rst 1 (enemies in the
burst); +13 vs		
	crotic and poison dam	hage, and the target is
dazed (save e	,	
Str 20 (+10)	Dex 21 (+10)	Wis 12 (+6)
Con 20 (+10)		Cha 5 (+2)
Alignmontunali	and Lamauraaaa Ca	

Alignment unaligned Languages Common

CLOCKWORK CHILDREN

Though nimble, Alastair's clockwork children are just as fragile as real children, and they have no effective attacks. They are made of sculpted wood with neatly fitted metal joints, painted glass eyes, and hair crafted of colored string. Their facial expressions and voices are created with the aid of illusion magic.

Alastair uses a ritual of his own devising to animate each construct, but he needs a trapped spirit as a ritual component. During the ritual, the spirit is bound to the construct and given instructions to act a certain way. If the construct is destroyed, the spirit is released and returns to its native plane.

The spirits infusing Alastair's clockwork children are nothing more than power sources, and they are incapable of acting against his wishes. For this reason, the clockwork children are unaligned, despite being animated by demonic spirits.

Though each clockwork construct has unique personality traits, all are given the following instructions during the creation process.

1. Do no harm.

2. Politely follow the orders of living creatures as long as those orders do not violate the first instruction.

3. Protect yourself as long as you do not violate the first two instructions.

Event 3: The Demonbinder

Roleplaying Encounter

In this event, the characters meet the inventor of the clockwork children and learn his dark secret. If the players opt to visit Cackle Hill first, skip this event and continue with event 5.

When characters visit Alastair Gray, read:

Up the street from the temple of Erathis, a single-story wooden house sits on a corner amid several humble cottages. The house has shuttered windows and two entrances, one facing each road. Short, rickety flights of steps lead up to the doors, each of which is painted with an arcane symbol.

The symbols on the doors are a warning. Although the symbols are not magical, the doors are magically locked and require a DC 27 Athletics check to force open. The same is true for the window shutters. In addition, if either door is forced open, an air elemental (*Monster Manual*[®] 3, page 80) appears in the nearest space adjacent to the door and attacks the creature that forced it, fighting until slain. Only one elemental can be summoned in this fashion.

Alastair doesn't want anyone to learn his secret, so he's reluctant to talk. The only exceptions are Marna Devasky, the blind priestess of the local temple, and anyone else who claims to serve Erathis.

If the characters gain entry, read:

The house is modestly furnished, with little in the way of decor. A small front room contains a wooden table surrounded by chairs, an upholstered couch and matching chair, end tables, and a stuffed bookcase tucked in an alcove. The larger back room contains three beds, a plain wooden cabinet, a desk, a neatly organized workshop (including a table with an iron safe beneath it), and a sturdy desk. Behind the desk is a stone hearth. The floor throughout is made of bleached wood, and oil lamps hang from the rafters on thin metal chains. The house is home to the human artificer (**A**) and three of his clockwork children (**C**).

Alastair Gray

Alastair Gray is a smart, attractive, wealthy man in the prime of his life. He cares more about his arcane research than developing long-term friendships. He abandoned his adventuring career and took up residence in Ardore to study Cackle Hill, sensing the presence of powerful abyssal energy there.

For a wizard, Alastair is surprisingly devout. Erathis is the divine patron of inventors and artifice, and Alastair thanks her every day for the gifts and knowledge she has imparted to him.

The wizard keeps the key to his desk hidden in a secret pocket on his person. Finding this pocket requires a successful DC 25 Perception check.

Characters who question Alastair can learn the following information:

- * "A coven of witches used to gather on a hilltop a few miles south of town. Locals refer to the place as Cackle Hill. My companions and I were hired by the duke to quell their threat. We attacked the hilltop during one of the coven's gatherings, slew the witches, destroyed their animated scarecrows, and burned the remains."
- * "On the night of the attack, the witches were performing some kind of ritual and chanting to a demon they referred to as 'the Dark Prince.' I assumed they were referring to the demon lord Graz'zt."
- "I decided to settle down in Ardore. I haven't seen my companions since they left town to collect their reward. Not long after they departed, all the young children in Ardore fell ill and died in a matter of days. The vicar succumbed to grief and hanged himself, while many others fled. I think that one or more of the witches survived the attack and placed a curse on the town."

Characters can learn Alastair's secret by earning his trust, reading his private research notes, or analyzing the *demonbinder* (see "Treasure").

Clockwork Children

Alastair has three clockwork children in his home. Two of them (resembling a nine-year-old human girl and a twelve-year-old human boy) are inanimate and only partially complete, lying atop the neatly made beds in the back room. The third construct (resembling a ten-year-old halfling girl) is not only complete but also animate. Alastair has taken to calling the construct "Lilian," and she is particularly shy.

Alastair's dark secret is the *demonbinder*, a handheld arcane contraption he built to capture demonic spirits. After bringing these spirits back to his residence, he traps them within his clockwork children, imbuing them with a semblance of life. To him, this process is not a malevolent act, since the clockwork children are incapable of harming anyone and the demonic spirits are bound by magic to do as Alastair commands. From a certain point of view, he is correct. The clockwork children pose no threat to the town, and if one is destroyed, its demonic spirit returns to the Abyss.

Alastair acts out of guilt. Many children died as a result of his party's carelessness. Although his intentions are good, he does not want the townsfolk to know the truth about his clockwork constructs, lest he and they be shunned (or worse).

Features of the Area

Bookcase: The bookcase contains scores of leather-bound tomes. Most of the books are unremarkable, but seven of them are valuable and can be sold to an interested buyer for 100 gp each.

Desk: Alastair's desk has a drawer containing his research notes, scribbled on pieces of parchment. The drawer has a particularly complex locking mechanism, requiring a successful DC 26 Thievery

Children of Ardore

Level 13 Rare

check to disable. If the check fails by 5 or more, or if the drawer is forced open, magical fire engulfs the drawer's contents, reducing the notes to ash. This trap cannot be disarmed from outside the drawer.

Alastair's notes include the following entries:

- The hill is a place of great power, its natural beauty concealing a small, dark portal through which the energies of the Abyss bleed. I have determined that the planar breach is strongest on nights of the new moon. The witches understood the true power of that place.
- Curse these lifeless creations. I've tried to imbue the constructs with a childlike awareness, but the magic won't hold. I am forced to give up this pursuit for now, though it pains me to do so. Methinks the good people of Ardore have suffered long enough.

I have built a device that can trap a demon's essence. Its spirit, if you will. I will put it to the ultimate test atop the hill. If I'm right, I may yet find a way to give these clockwork constructs a semblance of life. I shall harness evil for the greater good. Demons beware!

Wardrobe: The wardrobe contains a traveling cloak, a pair of boots, and various outfits sized for a human male of average height and build. A trunk at the foot of the wardrobe holds an assortment of children's clothes, which Alastair uses to dress his clockwork constructs.

Treasure

Alastair's workshop contains tools and materials for building his constructs, as well as three flasks of level 11 *alchemist's essence* (acid, lightning, and cold; *Mordenkainen's Magnificent Emporium*, page 130).

The locked iron safe under Alastair's worktable is of dwarven make. It weighs five hundred pounds and is too sturdy to break open. The locking dial sports numbers from 1 to 26, each number corresponding to a letter of the alphabet. Unlocking it requires three standard actions and the correct combination, or three consecutive successful DC 27 Thievery checks.

The seven-digit combination is E-R-A-T-H-I-S, or 5-18-1-20-8-9-19. Lilian saw Alastair open the safe once, but she can remember only the first three digits. The safe contains the *demonbinder* and an unlocked wooden coffer containing Alastair's personal wealth: 120 pp, 250 gp, and a *survivor's belt (Mordenkainen's Magnificent Emporium*, page 80).

Demonbinder

This handheld contraption glows and traps portions of their essence	1 5	
Wondrous Item	17,000 gp	
Property		
The demonbinder glows as bright	as a torch when any demon	
is within 10 squares of it.		
→ Attack Power + Daily (Standard Action)		
Attack: Ranged 5 (one demon, e	ither bloodied or in spirit	
form); +16 vs. Will		
Hit: The target is removed from play and trapped in the		
demonbinder.		
Miss: This power is not expende	d.	
Utility Power + At-Will (Standar	d Action)	
Effect: You banish a demon trap	ped in the demonbinder	
back to the Abyss.		

Conclusion

After the characters have a chance to interact with Alastair Gray and hear his side of the story, demons sent by Willifer Harmuga to slay the artificer finally locate their quarry. Continue with event 4.

24

Children of Ardore

Alastair Gray, Human Artificer (A) Level 14 Leader		
Medium natural humanoid XP 1,000		
HP 91; Bloodied 45; Healing Surges 9 Initiative +9		
AC 28, Fortitude 23, Reflex 27, Will 24 Perception +13		
Speed 6		
Standard Actions		
(⊕) +3 Rod of Smiting (force, weapon) ◆ At-Will		
Attack: Melee 1 (one creature); +19 vs. AC		
Hit: 1d8 + 10 damage, plus 3d10 force damage on a criti-		
cal hit.		
→ Shock (implement, lightning) ◆ At-Will		
Attack: Ranged 10 (one creature); +17 vs. Reflex		
Hit: 2d8 + 6 lightning damage, and the target is dazed until		
the end of Alastair's next turn.		
Attack: Close burst 3 (enemies in the burst); +17 vs. Reflex		
Hit: 2d8 radiant damage, and the target is blinded (save		
ends).		
Each Failed Saving Throw: The target takes 5 radiant		
damage.		
Minor Actions		
← Forceful Weapon (force, implement) ◆ At-Will (1/round)		
Effect: Close burst 5 (one melee or ranged weapon). The		
target is imbued with force energy. Until the end of		
Alastair's next turn, the weapon deals 1d10 extra force		
damage on a hit.		
, .		
↔ Sudden Infusion ◆ 2/Encounter		
Effect: Close burst 5 (Alastair or one ally in the burst). The		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing		
<i>Effect:</i> Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value.		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value. Skills Arcana +18, Diplomacy +15, Insight +13		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value.Skills Arcana +18, Diplomacy +15, Insight +13Str 11 (+7)Dex 15 (+9)Wis 13 (+8)		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value.Skills Arcana +18, Diplomacy +15, Insight +13Str 11 (+7)Dex 15 (+9)Wis 13 (+8)Con 14 (+9)Int 22 (+13)Cha 16 (+10)		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value.Skills Arcana +18, Diplomacy +15, Insight +13Str 11 (+7)Dex 15 (+9)Wis 13 (+8)Con 14 (+9)Int 22 (+13)Cha 16 (+10)Alignment unalignedLanguages Abyssal, Common,		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value.Skills Arcana +18, Diplomacy +15, Insight +13Str 11 (+7)Dex 15 (+9)Wis 13 (+8)Con 14 (+9)Int 22 (+13)Cha 16 (+10)Alignment unalignedLanguages Abyssal, Common, Infernal		
Effect: Close burst 5 (Alastair or one ally in the burst). The target gains temporary hit points equal to its healing surge value.Skills Arcana +18, Diplomacy +15, Insight +13Str 11 (+7)Dex 15 (+9)Wis 13 (+8)Con 14 (+9)Int 22 (+13)Cha 16 (+10)Alignment unalignedLanguages Abyssal, Common,		

3 Clockwork (Small natural ani	C hildren (C) Level 10 Minion Skirmish mate (construct) XF	ner >_	
HP 1; a missed at	tack never damages a minion. Initiative	+8	
AC 24, Fortitude	AC 24, Fortitude 21, Reflex 22, Will 22 Perception +5		
Speed 5			
Immune charm,	disease, fear, poison		
Traits			
Elusive			
The child has a	+4 power bonus to all defenses against		
opportunity att	acks.		
Str 10 (+5)	Dex 13 (+6) Wis 10 (+5)		
Con 10 (+5)	Int 8 (+4) Cha 12 (+6)		
Alignment unaligned Languages Abyssal, Common			

Event 4: Knock, Knock

Combat Encounter Level 11 (3,200 XP)

In this event, the characters encounter four babau demons that Willifer has sent to slay Alastair Gray. The encounter takes place at Alastair's house shortly after event 3. If the characters are not inside the house when the demons arrive, adjust the read-aloud text as necessary.

When the demons arrive at the house, read:

A long, drawn-out scratching sound suddenly rises outside the house. Then comes another scratching, and another. Several creatures are raking the walls with their claws as a low chanting begins to rise.

Four babau demons surround the house, clawing at the walls and whispering in Abyssal, "Come out and die!" If no one obliges them, they break in. The demons don't know who they're looking for, so they attack any characters they see.

Alastair Gray initially assumes that the house is surrounded by animated scarecrows. When he realizes that the threat is demonic, he moves to the iron safe and spends the next 3 rounds opening it to bring out the *demonbinder*. The clockwork child Lilian hides in the hearth and stays out of harm's way.

Development

If the characters protect Alastair, the artificer is grateful and offers the following insights either during or after the fight.

"Cackle Hill has strong ties to the Abyss. I suspect the demons were summoned there by whoever wants me dead."

If characters ask Alastair why the witches and demons are after him, he adds:

"I built the clockwork children to help the townsfolk overcome their grief, but the witches . . . they want the town to suffer. They see me as their enemy."

If Alastair believes that he can trust the characters to keep his secret, he shows them the *demonbinder* and shares the following information.

"I tried to imbue my clockwork creations with a semblance of life, but it didn't work. Then one night, I had a dream. I was standing atop Cackle Hill, surrounded by a ring of clockwork children. I awoke with the realization that I could use the bound spirits of demons to empower my constructs—not for evil but for good. I built this device to capture demonic spirits atop Cackle Hill, then brought them here and bound them within my clockwork children.

"The demon spirits are powerless inside the constructs. They can do no harm and are compelled to do as I have commanded. I assure you, the children pose no danger to the town. Even if the spirits are released, they must return to the Abyss.

"I would see the clockwork children that have been taken returned safely, with your help."

Alastair is willing to accompany the characters to Cackle Hill and confront the evil that threatens Ardore. If the characters bring him, Alastair takes the *demonbinder* and dons the *survivor's belt* locked in the iron safe. If the characters don't want him along, Alastair loans them the *demonbinder* and *survivor's belt* on the condition that they rescue as many clockwork children as possible. If the characters agree to help recover the children, they gain the following quest.

SAVE THE CHILDREN

10th-Level Minor Quest (25 XP/Character/Child)

The characters receive this quest reward for each clockwork child safely returned to Ardore.

4 Babaus	vel 13 Skirmisher	
Medium elemental humanoid (demon)	XP 800 each	
HP 127; Bloodied 63	Initiative +13	
AC 26, Fortitude 23, Reflex 25, Will 24	Perception +10	
Speed 7	Darkvision	
Resist 5 acid	Darkvision	
TRAITS		
Protective Slime (acid) + Aura 1		
Any enemy in the aura that hits the baba	au with a melee	
attack takes 5 acid damage.	au with a melee	
Standard Actions		
⊕ Bite (acid) ◆ At-Will ■		
Attack: Melee 1 (one creature); +18 vs. A	C	
Hit: 2d6 + 3 damage. The target also tak		
damage, or ongoing 10 acid damage if		
ied (save ends).		
(+) Claws + At-Will		
Attack: Melee 1 (one creature); +18 vs. A	C	
Hit: 2d6 + 3 damage, and the babau can		
I Babau's Advantage		
Effect: The babau uses bite and claws aga	ainst a creature	
granting combat advantage to it.		
Minor Actions		
Murderous Abduction (teleportation) + F	Recharge when the	
babau reduces an enemy to 0 hit points		
Effect: The babau teleports one creature		
7 squares and then teleports to a squa		
creature. The creature grants combat advantage to the		
babau until the end of the babau's nex		
Triggered Actions		
Variable Resistance + 2/Encounter		
Trigger: The babau takes acid, cold, fire, lightning, or thun- der damage.		
Effect (Free Action): The babau gains resis	at 20 to the trigger-	
ing damage type until the end of the e		
uses variable resistance again.		
Skills Athletics +14		
Str 17 (+9) Dex 21 (+11) V	Vis 19 (+10)	
	Cha 14 (+8)	
Alignment chaotic evil Languages Abys	. ,	

Event 5: Chase on the Hill

Combat Encounter Level 9 (2,000 XP)

In this event, the characters travel to Cackle Hill and encounter several clockwork children trying to flee their evil captors. The characters begin the encounter along the north edge of the map.

As the characters approach the hill, read:

From a distance, Cackle Hill looks peaceful enough, its grassy slopes dotted with trees that have begun to cast off their brilliant leaves. At the foot of the hill, several small figures—clockwork children clad in simple clothes—dart through the brush, running toward you. Chasing after them is a gaunt figure covered in black wrappings. In a raspy voice the figure shouts, "Stop, you little demons!"

The eight clockwork children (C) have escaped from the guards atop Cackle Hill and are fleeing toward town (see event 3 for statistics if it becomes necessary.) A burned witch (W) chases after them. In addition, three invisible will-o'-wisps (I) haunt the hillside, though they are not allied with Willifer or her servants.

At the start of each of its turns, the burned witch uses *force claw* to capture and destroy a clockwork child. A character who attacks the witch receives its undivided attention until the end of the encounter.

The will-o'-wisps attempt to feed on the life force of living creatures, ignoring the burned witch and the clockwork children in favor of attacking the characters. If two will-o'-wisps are slain, the third goes dark and flees.

Conclusion

Combat on the hillside does not alert the creatures on the hilltop (see event 6) unless the characters use powers that generate loud noise or have effects that can be seen clearly from 500 feet away.

Children of Ardore

3 Will-o'-Wisps (I)	Level 10 Lurker
Small fey magical beast	XP 500 each
HP 57; Bloodied 28	Initiative +15
AC 24, Fortitude 18, Reflex 24, Will 2	2 Perception +11
Speed 0, fly 6 (hover; maximum altitud	le 2)
TRAITS	
Fey Light	
A will-o'-wisp can give off light as a to	orch or extinguish
this light as a free action. Fey light m	
o'-wisp to make any attack. When giv	ving off no light, the
will-o'-wisp is invisible.	
Insubstantial	
The will-o'-wisp takes half damage fr	om all attacks, except
those that deal force damage.	
Standard Actions	
⊕ Glimmer Wisp (radiant) ◆ At-Will	
Attack: Melee 2 (one creature); +13 v	s. Reflex
Hit: 2d6 + 11 radiant damage.	
Attack: Melee 3 (one bloodied living o	creature); +13 vs.
Fortitude	
Hit: 2d8 + 9 psychic damage, and the	
(save ends). Additionally, the will-o'	-wisp regains 14 nit
points. ← Luring Glow ◆ At-Will	
Attack: Close burst 20 (one creature i	in the burst that can
see); +13 vs. Will	in the burst that can
Hit: The will-o'-wisp pulls the target u	in to 3 squares and
the target is dazed (save ends).	ip to 5 squares, and
Triggered Actions	
Blink Out (teleportation) + At-Will	
Trigger: An attack misses the will-o'-w	visp.
Effect (Immediate Interrupt): The will-	
fey light and teleports up to 5 squar	
Skills Stealth +16	
Str 4 (+2) Dex 22 (+11)	Wis 12 (+6)
Con 13 (+6) Int 8 (+4)	Cha 18 (+9)
Alignment evil Languages El	ven

Burned Witc	h (W)	Level 10 Controller
	humanoid (undead	
HP 100; Bloodi	`````	Initiative +5
	e 21, Reflex 22, Wi	
Speed 5	e 21, Nellex 22, wi	in 25 Perception 10
•	e, poison, sleep; Vul	nerable 5 fire
STANDARD ACT		
	ecrotic) + At-Will	
	1 (one creature); +1!	5 vs. AC
	amage, and ongoing	
		cent to the witch, the
target cannot save against the ongoing damage.		
7 Force Claw (0 0 0
Effect: Ranged	10 (one creature); o	ongoing 10 force damage
and the target is immobilized (save ends both).		
TRIGGERED ACT	IONS	
Death Curse 🔶	Encounter	
Trigger: An enemy within 20 squares of the witch reduces		
the witch to 0 hit points or fewer.		
Effect (Free Action): The triggering enemy takes a -2 penalty		
to saving throws until the curse is lifted with a Remove		
Affliction rit	ual.	
Str 8 (+4)	Dex 11 (+5)	Wis 11 (+5)
Con 12 (+6)	Int 12 (+6)	Cha 14 (+7)
Alignment cha	otic evil Languages	s Abyssal, Common

7

Event 6: Bride of Graz'zt

Combat Encounter Level 16 (7,400 XP)

In a final showdown, the characters confront Willifer's allies atop Cackle Hill. As the battle carries on, the witch appears, clad in a wedding gown and madly claiming to be the bride of Graz'zt.

As the characters approach the hilltop, read:

Trees turning from green to vibrant orange, yellow, and red dot the hilltop between outcroppings of rock. A rotting toppled trunk rests in the middle of a clearing covered with trampled grass and scattered bones. Two fat hill giants sit on opposite sides of the clearing, picking through sacks of food. Several clockwork children can be seen in the shadows beneath the trees, guarded by skeletal demons and blackclad witches.

The hilltop is guarded by three burned witches (**W**) under Willifer's control. They command four babau demons (**B**), a hill giant rockthrower (**R**), and a hill giant smasher (**S**). Four clockwork children (**C**) are also here, too frightened to run away (see event 3 for their statistics).

The clockwork children pose no threat. A character can encourage one child to flee with a successful DC 13 Diplomacy check or Intimidate check made as a minor action. If the check is made as a standard action, or if a minor action check succeeds by 15 or more, all the children flee.

Features of the Area

Fallen Tree: This rotten tree trunk is difficult terrain. It is infested with termites, worms, centipedes, spiders, and other harmless vermin, which spill out if the tree is disturbed or set ablaze.

Rocky Outcroppings: The outcroppings are difficult terrain.

Development

When all three burned witches are destroyed, Willifer Harmuga appears.

When the last burned witch falls, read:

A horrible cackling fills the air as a serpentine cloud of ash erupts from the hillside and coalesces into a venerable human female. The crone wears a white witch's hat, a tattered wedding gown, and an amulet made from a demon's horn. She flaps her arms as though she had wings, revealing the extra finger on each of her hands.

"I am betrothed to the Dark Prince!" she screeches. "What have you done to my bridesmaids?"

Willifer appears on the edge of the map. The mad witch truly believes she is the bride of Graz'zt, and there is no reasoning with her. She is a chatty antagonist, hurling epithets and shouting, "Curse you, your children, and your children's children! To the Abyss with you!" When cornered, she uses *transform into ash* to become a cloud of ash and burning embers, then shifts to a safer corner of the battlefield.

When Willifer dies, read:

The crone lets out a horrible shriek, falls to the ground, and turns to dust. Only her tattered bridal gown, the white witch's hat, and the demon-horn talisman are left behind.

Development

If the adventurers came to Cackle Hill before seeking Alastair Gray, they can return to Ardore to undertake event 3 and event 4 after completing this event. As she dies, Willifer shrieks that her other demonic servants will soon arrive in Ardore, ready to exact her revenge against the creator of the constructs, then lay waste to the town.

Treasure

Each giant carries a large sack that contains food (shanks of uncooked meat, wheels of moldy cheese, rotting apples, and other unsavory treats) and treasure. The rockthrower's sack contains 2,300 cp, 1,800 sp, 550 gp, and a desiccated dwarf corpse wearing a suit of +3 *scale armor of escape* (Mordenkain*en's Magnificent Emporium*, page 12). The smasher's treasure sack contains 1,700 cp, 1,200 sp, a gold chamber pot set with gems (750 gp), and a dwarfcrafted +3 *warhammer of defense* (Mordenkainen's Magnificent Emporium, page 34).

Willifer's talisman is a +3 *demon amulet* (Adventurer's Vault 2, page 66).

Children of Ardore

Hill Giant Smasher (S)	Level 11 Brute			
Large natural humanoid (giant)	XP 600			
HP 137; Bloodied 68	Initiative +7			
AC 23, Fortitude 24, Reflex 20, Will	23 Perception +8			
Speed 8	•			
TRAITS				
Mobility				
At the start of each of its turns, the	smasher can make a			
saving throw against one effect tha				
effect must include the immobilized, restrained, or slowed				
condition.				
Standard Actions				
Attack: Melee 2 (one creature); +16 vs. AC				
Hit: 2d10 + 10 damage, and a different enemy adjacent to				
the smasher takes 7 damage.				
Attack: Melee 2 (one creature); +16 vs. AC				
Hit: 4d10 + 14 damage.				
- ·				
Attack: Close burst 2 (enemies in the burst); +16 vs. AC Hit: 2d10 + 8 damage.				
Triggered Actions				
Persistent Smash				
Trigger: The smasher drops to 0 hit points.				
Effect (Immediate Interrupt): The smasher moves half its				
speed and uses greatclub.				
Skills Athletics +15				
Str 21 (+10) Dex 14 (+7)	Wis 16 (+8)			
Con 17 (+8) Int 7 (+3)	Cha 11 (+5)			
Alignment chaotic evil Languages Giant				
Equipment hide armor, greatclub				

4 Babaus (B)			el 13 Skirmishe
Medium elemen	tal humanoid (d	emon)	XP 800 each
HP 127; Bloodie	e d 63		Initiative +13
AC 26, Fortitud	e 23, Reflex 25,	Will 24	Perception +10
Speed 7			Darkvisior
Resist 5 acid			
Traits			
🗘 Protective S			
Any enemy in the aura that hits the babau with a melee			
attack takes 5			
Standard Acti			
	1 (one creature);		
Hit: 2d6 + 3 damage. The target also takes ongoing 5 acid			
damage, or ongoing 10 acid damage if the babau is bloo			
ied (save end	/		
			_
Attack: Melee 1 (one creature); +18 vs. AC			
	amage, and the l		shift 1 square.
Babau's Adva			
	au uses bite and	•	nst a creature
	ibat advantage t	o it.	
Minor Actions		(;) A D	
			echarge when the
	an enemy to 0		
Effect: The babau teleports one creature adjacent to it up to			
7 squares and then teleports to a square adjacent to that creature. The creature grants combat advantage to the			
babau until the end of the babau's next turn.			
TRIGGERED ACT		idau s next	
Variable Resista		nter	
	•		ghtning, or thun-
der damage.	buu tukes uclu, v	colu, me, n	Sitting, or than
0	ion): The babau	pains resist	20 to the trigger
			counter or until i
	resistance again.		
Skills Athletics -			
Str 17 (+9)	Dex 21 (+11)	N N	/is 19 (+10)
Con 15 (+8)			ha 14 (+8)
	tic evil Langua		· · /
Anginnent chau			

3

e

to t

Willifer Harn Medium natura	nuga, Witch humanoid. humai	Level 12 Elite Artillery n XP 1,400
HP 180; Bloodi		Initiative +6
· · · · · · · · · · · · · · · · · · ·	e 22, Reflex 24, W	Vill 25 Perception +10
Speed 5		
•	ranted by +3 demo	on amulet)
Standard Act		,
Caustic Tou	h (acid) ✦ At-Will	1
Attack: Melee	1 (one creature); +	-17 vs. AC
Hit: 1d10 + 10	acid damage, and	l ongoing 5 acid damage
(save ends). While adjacent to Willifer, a creature cannot		
save against the ongoing damage.		
⑦ Telekinetic Slam (force)		
Attack: Ranged 10 (one creature); +17 vs. Fortitude		
Hit: 3d6 + 10 force damage.		
Double Attack + At-Will		
Effect: Willifer makes two basic attacks.		
→ Baleful Transformation (polymorph) ◆ Recharge 🔢		
Attack: Area burst 1 within 10 (enemies in the burst); +17		
vs. Fortitude		
Hit: The target is stunned and assumes the form of a harm-		
less, Tiny natural beast (save ends both).		
TRIGGERED ACT	IONS	
Transform into Ash ♦ At-Will		
Trigger: Willifer is hit by an attack.		
Effect (Immediate Reaction): Willifer becomes insubstantial,		
shifts up to 10 squares, and reverts to her true form.		
Skills Arcana +14, Religion +14		
Str 10 (+6)	Dex 11 (+6)	Wis 8 (+5)
Con 12 (+7)	Int 16 (+9)	Cha 19 (+10)
Alignment chaotic evil Languages Abyssal, Common		
Equipment wedding gown, +3 <i>demon amulet</i> , white witch's		
hat		

3 Burned Witches (W) Level 10 Controller				
Medium natural humanoid (undead) XP 500 each				
HP 100; Bloodied 50 Initiative +5				
AC 24, Fortitude 21, Reflex 22, Will 23 Perception +10				
Speed 5				
Immune disease, poison, sleep; Vulnerable 5 fire				
Standard Actions				
Attack: Melee 1 (one creature); +15 vs. AC				
Hit: 2d4 + 7 damage, and ongoing 5 fire and necrotic				
damage (save ends). While adjacent to the witch, the				
target cannot save against the ongoing damage.				
Force Claw (force) ♦ At-Will				
Effect: Ranged 10 (one creature); ongoing 10 force damage				
and the target is immobilized (save ends both).				
Triggered Actions				
Death Curse + Encounter				
Trigger: An enemy within 20 squares of the witch reduces				
the witch to 0 hit points ot fewer.				
Effect (Free Action): The triggering enemy takes a -2 penalty				
to saving throws until the curse is lifted with a Remove				
Affliction ritual.				
Str 8 (+4) Dex 11 (+5) Wis 11 (+5)				
Con 12 (+6) Int 12 (+6) Cha 14 (+7)				
Alignment chaotic evil Languages Abyssal, Common				

Hill Giant Rockthrower (R)	Level 12 Artillery				
Large natural humanoid (giant)	XP 700				
HP 97; Bloodied 48	Initiative +10				
AC 24, Fortitude 25, Reflex 25, Will 22	Perception +9				
Speed 8					
Standard Actions					
Greatclub (weapon)					
Attack: Melee 2 (one creature); +17 vs. AC					
Hit: 2d10 + 4 damage.					
⑦ Knockdown Throw (weapon) ◆ At-Will					
Attack: Ranged 10/20 (one creature); +17 vs. Reflex					
Hit: 2d8 + 7 damage, and the rockthrower pushes the					
target 2 squares or knocks it prone.					
- Shattering Rockburst (weapon) ◆ Recharge 🔝 🔢					
Attack: Area burst 1 within 10 (creatures in the burst); +17					
vs. Fortitude					
Hit: 2d8 + 6 damage, and the target is dazed (save ends).					
Skills Athletics +17					
Str 22 (+12) Dex 18 (+10)	• •				
Con 19 (+10) Int 9 (+5)	Cha 14 (+8)				
Alignment chaotic evil Languages Giant					
Equipment hide armor, greatclub, 10 roo	Equipment hide armor, greatclub, 10 rocks				

CONCLUDING THE ADVENTURE

The threat to Ardore ends with the death of Willifer Harmuga and her servants. Deprived of the witch's leadership, the hill giants flee the area and surviving babau demons return to the Abyss. Any animated scarecrows that survived event 2 remain at large and become wandering monsters in the wilderness. The characters can return to Ingar Talstrom with news of their triumph.

If the characters befriend Alastair Gray, he remains a true and loyal confidante. The artificer might put the characters in touch with his former adventuring companions, or he might help the party with a quest or lead the characters toward another adventure.

Life in Ardore gradually returns to normal, and as long as Alastair's dark secret stays hidden, the clockwork children become welcome additions to the beleaguered community. If other townsfolk learn that Alastair used demonic spirits to power his constructs, they demand that the artificer leave Ardore at once and take his "evil creations" with him.

About the Author

Christopher Perkins is the D&D Senior Producer at Wizards of the Coast. Chris notes that the illustrations and maps for this adventure were commissioned for an altogether different project that never materialized. He thought it would be fun to design an adventure based around them.

King of the Wolves

A D&D adventure for characters of levels 4-6

By Will Doyle

Illustrations by Beth Trott and Tony Foti Cartography by Jason A. Engle

A killer stalks the frozen wastes of Icewind Dale, preying on the innocent men and women of Ten Towns. Some say it is the Frostmaiden herself, come to earth to punish those who defy her. Others look to the orcs of the mountains, or speak of a madman exiled from the south. To learn the truth, brave heroes must lead the warriors of Ten Towns on a deadly manhunt through Icewind Dale, ending the bloody reign of the King of the Wolves. This D&D Forgotten Realms adventure can be played on its own, or as part of the *Legacy of the Crystal Shard* adventure.

TM & $\ensuremath{\mathbb{C}}$ 2013 Wizards of the Coast LLC. All rights reserved.

BACKGROUND

Numerous barbarian tribes inhabit Icewind Dale. The Tribe of the Wolf has been weakened by time and fate, and it is currently without a king. In the absence of an heir, command of the tribe fell to its foolhardy shaman, Jütti Merliss.

Winter arrived early this year, and the weather drove the barbarians to the very edge of the dale. With scant food to last until spring, Jütti turned to dark gods for salvation. Malar the Beastlord answered her pleas, granting her strongest warrior an opportunity to become his Chosen. Isarr Kronenstrom must now claim ten victims from the Ten Towns, after which Malar shall unleash a terrible monster called Thruun into the world and use it to wreak bloody havoc across the dale. Isarr believes he will become king of his tribe, whereupon his people will live out the winter under the Beastlord's protection.

With eight victims already claimed, Isarr comes at last to the frozen shore of Redwaters and the isolated towns of Good Mead and Dougan's Hole, where he plans to claim two more victims and call forth the monster from the Twenty Stones of Thruun. Only the heroes stand in his way.

RUNNING THE Adventure

"King of the Wolves" is set in Icewind Dale during the onset of a particularly cruel winter. For more information on the region, refer to the *Legacy of the Crystal Shard* adventure or read the *Icewind Dale* trilogy by R.A. Salvatore. Although the adventure takes place almost 100 years after the novels, the dale hasn't changed much over time.

Treasure

This adventure uses the treasure parcel system and assumes a 4th-level party composed of five player characters. Treasures are suggested in the text, but you can use the following key to allocate your own parcels.

Parcel 1: Isarr's body (Act 2: Searching the Forest) Parcel 2: Final Battle (Act 3: Queen of the Wild) Parcel 3: Hobgoblin Camp (Act 2: Area 3) Parcel 4: Bear Cave (Act 2: Area 1) Parcel 5: Isarr's Bounty (see Adventure Hooks) Parcel 6: The Final Battle (Act 3: Queen of the Wild) Parcel 7: Hobgoblin Camp (Act 2: Area 3) Parcel 8: Gorge (Act 2: Area 2) Parcel 9: Ruined Lodge (Act 2: Area 5) Parcel 10: Final Battle (Act 3: Queen of the Wild)

Magic items suggested in the text should be replaced by items appropriate for the group.

Adventure Hooks

Use the following hooks to draw the characters into the adventure.

Bounty Hunters

The murders have shocked Ten Towns, and its speakers have joined forces to place a bounty on the killer's head. Despite the worsening weather, sellswords have spread out over the dale. Either by chance or deduction, the characters are the first among them to head for Redwaters.

A purse of 300 gp is on offer for bringing down the killer, or double that if he or she can be brought alive to stand trial in Bryn Shander.

Caravan Guards

Good Mead's speaker has ordered in extra supplies before the weather closes in. The party is hired to escort a wagonload of wicker hives to the beekeepers of Good Mead. With a killer on the loose, they're urged to remain especially vigilant.

Old Friends

An old friend has retired to Good Mead: perhaps a mentor to one of the characters or a close relative. Word has come that this important person is in ill health and might not last the winter, so the characters have taken the opportunity to pay a final visit.

You need to introduce this resident into the community. In a particularly cruel twist of fate, you could even make the person the killer's first victim in Good Mead (see the "Sacrifice" section).

A KILLER ON THE ROAD

Isarr's victims have been lashed to trees or boulders near their homes, their ribs cracked open to form the grotesque wings of the Blood Eagle. In each case, the victim's hands have also been chopped off and taken.

Such ritualized killings are not unheard of in the north, and they are attributed to those who worship the gods of fury. Nevertheless, panic has spread in place of reason, and the towns are awhirl with rumors. Isarr has moved quickly, so most towns are unaware of exactly how many victims he's claimed.

Allow the party to uncover one or more of the following stories before the characters' arrival in Good Mead. In each case, grant the players a group skill check to determine the rumor's veracity, using the skills listed.

1d6 Rumor

- The killer is the Frostmaiden Auril come to wreak 1 vengeance on the unworthy. Religion DC 15: Unlikely, since Auril's sacrifices are usually left to die of exposure or drowned in icy pools.
- Orcs from the Spine of the World are on the 2 rampage. Nature DC 15: Orcs have been known to inflict the Blood Eagle on their victims, but they usually take an eye for Gruumsh, not the hands.
- An exiled Luskan prince is making sacrifices 3 to raise an army of demons. History DC 10: Ten Towners live in constant fear of Luskan bogeymen, so such rumors are common.
- Vengeful barbarians from the Tribe of the Tiger 4 are behind the murders. Streetwise DC 15: The tribe was recently refused a request to winter in Bremen, so there could be some truth to this.
- 5 The speakers of Bryn Shander and Targos are conspiring to spread panic, allowing them to gather funds for a conquering army. History DC 10: These speakers couldn't agree on the price of fish, much less conspire for conquest.
- 6 Each victim had defied the Dockworker's Guild in some way. Streetwise DC 15: The guild seeks to expand its influence beyond the town of Targos, but its agents have never been violent.

Kendrick Rielsbarrow

Good Mead's speaker is a gentle giant whose hearty nature has earned him many friends across the dale. When the heroes come to Good Mead, Kendrick is likely to be their first contact.

The speaker stands 7 feet tall. He has braided blond hair and arms thick as timbers. Knowing the intimidating figure he cuts, Kendrick makes sure to question all strangers in person.

Kendrick has dealt with the Tribe of the Wolf before, having rescued one of the tribe's children from a bear trap. He is soon to learn that the boy he saved has grown into a vicious killer.

GOOD MEAD

Good Mead huddles on the northwestern shore of Redwaters, some ten miles east of Bryn Shander. A map of Good Mead appears in Legacy of the Crystal Shard. The fishers of Good Mead have long since traded hook and line for beehive and fermenting jar, selling their honeyed brew in taverns across Icewind Dale, Good Mead is not known for warm welcomes. Few visitors come this way, and strangers are likely to be taken for bandits. Life on the tundra is hard, especially so in winter, and folk see to their own needs before tending to others'.

Population: 150

Government: An elected speaker governs the townsfolk. as elsewhere in Ten Towns. Kendrick Rielsbarrow has held the position for seven years and is considered a good man for the job.

Inns and Taverns: The great mead hall serves as community hall, tavern, and lodge for the few friendly faces that come this way.

Supplies: The town has little in the way of stores. The dwarf Dangus Stonebones runs a simple smithy from his home, and hunting gear is usually on sale at the weekly market. Most folk here grind their own grain or live on catches from the lake.

Temples: Good Mead's weathered shrine to Tempus is a throwback to its bloodier days, when disputes with nearby Dougan's Hole often spiraled into bloodshed. Now that the mead is flowing, the shrine has fallen into disrepair.

ACT 1: THE FEAST OF **STAGS**

The following events take place on the night of the characters' arrival in Good Mead.

When the party arrives at Good Mead, read:

Dark gray skies hang over Icewind Dale. Good Mead is on the frozen shore of Redwaters. The settlement clings to a slope by the water's edge, its buildings hidden behind tall pines. A timber mead hall overlooks the lake, and thick woods to the west stretch away into the mist.

Smoke rises from the chimneys, but the streets are mostly empty. Judging by the voices drifting from the hall, a town meeting could be in progress.

The Offering

Roleplaying Encounter

A heated town meeting is in progress when the characters arrive. The townsfolk have gathered to discuss a strange discovery: three freshly killed elk found on the edge of the village, apparently left as a gift. Such charity is unheard of in Icewind Dale, so the townsfolk are rightfully troubled.

The characters are viewed suspiciously as they approach, but they won't be stopped before Kendrick has spoken to them. Those who've come to visit an old friend should find him or her in the hall alongside the other residents.

November 2013 | DUNGEON 220

When the party enters the mead hall, read:

Good Mead's drinking hall is packed with people. Three dead elk lie on the floor before the fire pit, their bloodied fur caked in melting snow. An enormous man stands next to them, addressing the crowd with a concerned look.

"We cannot accept these gifts," he says, pointing to the elk. "Everything has a price, and whoever left these shall come to claim their due in time!" Murmurs of agreement spread through the hall, though some shake their heads regretfully.

"Winter has come early this year, Speaker Kendrick," calls a woman from the back. "My daughters are going hungry, and you'd leave this bounty for the dogs?" The speaker opens his mouth to reply, but then notices the ripple of disquiet spreading through the hall at your arrival. Spotting you for the first time, he calls out.

"Who are you folk? Was it you left this meat for our tables?"

The characters are now free to question the townsfolk. Try to turn their questions back on them where possible, allowing each player an opportunity to respond in character. The townsfolk are on edge and should have many queries of their own.

Use the following passages to guide your responses to the character's questions.

How did you come by these elk?

A young lad steps forward.

"I found them by the shore when the blizzard lifted," he says. "Fresh kills by the looks of them. Couldn't tell who left them, because the snow covered up any trail."

The boy's name is Pontus, and he is the teenage son of a local trapper. If someone succeeds at a DC 15 Insight check, the characters can sense that Pontus is nervous about the elk—maybe a little scared. If pushed, the boy admits he felt "something evil" watching from the woods when he found the carcasses.

Who do you think left the elk?

Troubled murmurs spread through the crowd.

"It's the barbarians," says an old man. "Those carcasses will be plump with poison."

"Dark elves!"

"Wood spirits trying to trick us into the forest!" A red-bearded hunter steps into the firelight. "It's Dou-

gan's lot," he growls. "I can feel it. They want us in their debt for the winter. And these strangers are probably spies!"

The red-haired man is Mord, a diehard rival to the neighboring town of Dougan's Hole. Characters must succeed on a DC 10 group Diplomacy check to prove they aren't spies, or Mord will petition Kendrick to have them driven out of town.

A successful DC 15 Nature check finds no signs of poison on the elk. Each has been felled by a single puncture wound to the throat or temple, most likely from an arrow. Whoever killed them was an expert archer and hunter.

Why would your neighbors turn against you?

"Ever wondered why the lake's called Redwaters?" snarls Mord. "It's drunk the blood of our fathers, and their fathers before them. Those wretches from Dougan's Hole have been warring with us ever since we got here."

Kendrick bristles at this. "They've not drawn blood for years!" he says. "Not since we turned this place around. Not since the mead started flowing."

A character who succeeds on a DC 10 History check knows that open conflict between towns is rare, but their rivalry spawns constant plots to win favor in the speakers' council.

What do you know about the recent killings?

"I've heard it's a monster sent from the gods to punish us," says an old dwarf. "This land ain't good for living, so they've sent that thing to drive us from it." A silence settles over the crowd, broken only by crackling of the fire. The townsfolk have heard about only a few attacks, but the news greatly unsettled them. Use the rumors provided earlier to add more stories if needed.

Feast of Stags

The Feast of Stags is a holy day when the faithful of Malar donate winter supplies to a village of their choosing. If accepted, such gifts exempt the villagers from the cult's bloodier practices. Allow each character a DC 20 Religion check to recall this information.

The townsfolk know little of Malar and nothing of the feast. Kendrick refuses to accept charity from the Beastlord's followers. For others, the gift of food is too good to refuse. Let the characters form their own opinions on the matter and try to sway the crowd.

Conclusion

Unless the characters convince him otherwise, Kendrick has the elk taken out of the village and burned on a pyre. If the characters change his mind, the carcasses are instead moved to a warehouse for storage. Shortly afterward, dissenting townsfolk sneak inside and drag the elk to the pyre. For the following events to occur as written, it is imperative that Isarr's gift is rejected.

The weather has worsened since the characters' arrival, and a wailing blizzard rolls in over the lake. Those who watch the burning of the elk might catch a glimpse of Isarr through the snow. A successful DC 21 Perception check is required to spot the barbarian.

If someone spots Issar, read:

The howling of wolves draws your eyes to the forest. Through the blizzard, you spot a figure standing atop a rocky outcrop, wearing a wolf-headed cloak. A gust of snow swirls between you, and the stranger is gone.

The characters have little chance of catching Isarr in the blizzard. The driving snow makes it almost impossible for pursuers to see where they're going, and the biting cold puts them at serious risk of exposure.
With no chance of hunting tonight, Kendrick invites the characters to dine with him in the mead hall. Visitors rarely come here in winter, and the speaker is keen to hear news from neighboring towns.

Diversion

Level 4 Skill Challenge (700 XP)

Seeing his gifts burn, Isarr swears to make Good Mead bear the brunt of Malar's fury. While Kendrick entertains his guests, the barbarian creeps down to the jetty and sets fire to the fishing boats, using the ensuing panic to carry out his next murder.

When the fire breaks out, read:

The doors burst open and a man rushes in from the blizzard.

"Fire!" he shouts. "They've set fire to the jetty! The boats are ablaze, and Pontus is caught behind the flames!" Behind him, the glow of the burning jetty lights up the dark.

The boats are crucial to the town's livelihood and its people fight hard to preserve them. Among the first to respond, young Pontus has now become stranded at the jetty's far end, with a raging fire spreading between him and the shore. Players must beat the following skill challenge to rescue the boy and save the boats from destruction.

Skill Challenge: Fighting the Flames

At the end of each round, all players participating in the challenge must pass a DC 10 Endurance check or lose 1 healing surge due to smoke inhalation. A character falls unconscious if he or she fails this check and has no healing surges remaining.

Level: 4 (700 XP)

Complexity: 4 (requires 10 successes before 3 failures)

Primary Skills: Acrobatics, Athletics, Diplomacy, Heal, Nature. Primary skills can be used either to rescue Pontus or to fight the flames. Checks made to rescue the boy don't count toward the challenge. At least two successes are needed to rescue him.

Acrobatics (DC 15, move action; difficulty raises to 22 if the same character tries again after scoring a success): The character hops between the boats, smashing the ice around them and untying any vessels in danger. Characters can use this skill to reach Pontus, but they can't use it to carry him back.

Athletics (DC 15, standard action; each success lowers the DC of all following Athletics checks by 2): The character grabs a bucket and starts dousing the flames. Characters can use this skill to leap through the fire to Pontus, or to carry him back.

Diplomacy (DC 15, standard action; 3 successes maximum): Strong leadership can marshal the townsfolk into effective fire teams. This skill can also be used to calm Pontus and guide him safely through the flames.

Heal (DC 15, standard action; 1 success maximum): The character instructs people on how to protect themselves from the smoke, granting the party a +2 bonus to Endurance checks.

Nature (DC 10, standard action, 3 successes maxmum): An understanding of wind and fire proves helpful in guiding those fighting the fire.

Secondary Skills: Endurance

Endurance (DC 10, standard action): At the end of each round, those participating in the challenge might suffer smoke inhalation. Each character must succeed on a DC 10 Endurance check or lose 1 healing surge, or an amount of hit points equal to his or her surge value if he or she has no surges remaining. This check doesn't count toward the challenge.

Success: Flames are extinguished, and Pontus is led to safety.

Failure: The jetty collapses in flames, killing Pontus if he hasn't already been rescued. Those caught in the collapse take 10 fire damage and plunge through the ice into the lake, taking ongoing 5 cold damage until they are out of the water.

The Sacrifice

Roleplaying Encounter

Isarr claims his ninth victim while the characters are fighting the fire, targeting one of the startled townsfolk as he rushed toward his home. The corpse is discovered after the fire has been dealt with, by which time Isarr is long gone.

Characters recognizing the fire as a diversion might insist on patrolling the town instead. Grant them a fair opportunity to prevent the killing–or perhaps even catch Isarr in the act–but allow the barbarian to escape if possible. If faced with a lone character, Isarr might choose that person as the target. His statistics are provided in Act 2. If characters do confront him at this stage, make sure Isarr drops Kendrick's pendant before escaping. If Isarr is slain, skip to Act 3.

When characters see the victim's body, read:

A corpse has been lashed to an icy rock, furs torn from its back and its hands crudely chopped off at the wrists. Its shoulders have been slashed open to expose the steaming ribs, which have been severed at the spine and torn back into a grotesque mockery of wings. A blood-spattered pendant hangs amid the gore.

Isarr's tracks are rapidly diminishing, but the characters can uncover valuable clues if they act fast.

Corpse: A successful DC 22 Heal check reveals that a hooked blade was used to inflict the wounds, possibly a curved dagger or sickle. A savage wound on the back of the head, as well as scrapes on hands, knees, and face, suggest the victim was killed while fleeing from the killer.

Tracks: A successful DC 15 Perception check reveals tracks indicating that the killer was a tall humanoid. The killer chased the victim a ways, but the killer's initial stride suggests he or she was toying with a much slower victim.

35

A successful DC 22 Perception check reveals a rusty residue in the snow where the killer knelt down. Isarr's furs are caked in the minerals of Coldstone Creek, which can be identified by Kendrick or Mord.

Pendant: Kendrick gave Isarr this honeybee pendant when he returned Isarr to his tribe, and the barbarian has worn it ever since. The speaker recognizes the pendant if he's present.

When characters speak to Kendrick, read:

"I think I know who the killer is," sighs Kendrick. "I found him as a boy, a young barbarian lad caught in a bear trap. It was a hard winter that year, and we'd all lost friends to raiders. I knew what folk would say if I brought him back here, so I took him to a lodge in the forest, where I nursed him back to health over the winter. Isarr was his name.

"In the spring, I led him back to his people: the Tribe of the Wolf. That pendant you found was my parting gift to him. Every year I'd head out to meet him when the tribe passed by, and he always wore it.

"Over time I saw him change. His people had trained him as a hunter, and he grew mean. Turned out their shaman took him under her wing and she turned him to the worship of evil spirits. I didn't visit him again after that.

"Those elk were probably his way of thanking me, and now he's mad I didn't take them."

Kendrick can offer directions to the old lodge, though he hasn't been there for years.

Protected by his *frostwolf pelt*, Isarr marches through the night to Dougan's Hole. Hunting the killer proves impossible in the snowstorm, so the townsfolk elect to wait until first light and then form a posse. The adventurers are invited to stay overnight in the mead hall and join the posse in the morning.

Night of the Beast

Level 7 Combat Encounter (1,500 XP)

Isarr presses on through the blizzard to Dougan's Hole, where he murders his tenth victim. His duty for Malar complete, he summons the beast Thruun from the standing stones outside the town and sends it to destroy the people of Good Mead.

Light: Dim (embers from fire). **Monsters:** Thruun.

Thruun attacks while the party rests in the mead hall, arriving at approximately 4 o'clock in the morning. If everyone is asleep, any character who has a passive Perception of 15 or higher awakens to the barking of dogs in the village.

When Thruun approaches, read:

Hours have passed, and the fire has burned down to its embers. The only sound is the wind's muffled moaning.

Then an inhuman cry echoes from somewhere in the forest. Dogs in the village bark and howl. A moment passes, and then a terrible chill washes over the hall.

Allow characters 1 round to prepare, then read:

Something big pounds through the snow outside the hall. With an earsplitting smash, a section of wall explodes inward, showering broken wood over the floor. A shaggy beast the size of a horse, with apelike arms ending in clawed hands, rears up from the devastation. Its wolfish face has no eyes, just a long row of flaring nostrils. Twenty severed hands dangle from a cord around its neck.

Thruun attacks immediately and without mercy.

Features of the Area

Beehives: Enraged honeybees attack any creature forced into a beehive.

Firepit: The fire is burning low, but its embers still smolder. Any creature forced into the fire or starting its turn inside the fire takes 5 fire damage. A creature can take this damage only once per turn.

Tables and Benches: Thruun's blows send its enemies smashing through the furniture. Characters take 2 damage for each square of furniture they are forced into. Furniture in these squares is then smashed and becomes difficult terrain until it is cleaned up.

Thruun	Level 6 Solo Brute
Large immortal beast (blind)	XP 1,250
HP 285; Bloodied 142	Initiative +6
AC 18; Fortitude 19; Reflex 17; Will 1	16 Perception +10
Speed 8, climb 4	Blindsight 10
Immune blinded, gaze; Resist 5 cold	
Saving Throws +5; Action Points 2	
Traits	
Regeneration	

Thruun regains 10 hit points whenever it starts its turn and has at least 1 hit point. When it takes radiant damage or damage from a silvered weapon, its regeneration does not function on its next turn.

Scattering Bound

On an initiative of 10 + Thruun's initiative check, Thruun jumps up to 8 squares as a free action. This movement does not provoke opportunity attacks. Thruun can use *claw* against any enemy adjacent to it when it stops moving. If Thruun cannot use a free action to take this move because of a dominating or stunning effect, then that effect ends instead of Thruun making this move.

Conclusion

Thruun explodes into spectral flame when it drops to 0 hit points. The fireball swirls outside the hall and rockets into the sky, heading back to the standing stones at Dougan's Hole.

Shocked townsfolk gather at the hall to hear the party's tale and to examine the devastation. Among them is Kendrick, who arrived in time to witness the last moments of the battle.

After the battle, read:

Kendrick says, "That monster came straight from the Beastlord's hunt, I swear it. You saw the hands hanging around its neck: Isarr's been killing people as offerings to that thing. He's got to be stopped before he kills again because I don't think that monster's truly dead!"

Kendrick is right. Thruun cannot truly be slain; it slumbers until more sacrifices are made to raise it. Isarr's reign of terror now begins anew.

Standard Actions

Attack: Melee 2 (one creature), +12 vs. AC Hit: 2d8 + 7 damage, and Thruun pushes the target up to 2 squares. Bite ◆ At-Will Attack: Melee 2 (one creature), +12 vs. AC Hit: 2d12 + 4 damage, and the target falls prone. At the end of the encounter, the target makes a saving throw. On a failure, the target contracts Malar's Fury (stage 1). Bestial Frenzy ◆ At-Will
2 squares. Bite ◆ At-Will Attack: Melee 2 (one creature), +12 vs. AC Hit: 2d12 + 4 damage, and the target falls prone. At the end of the encounter, the target makes a saving throw. On a failure, the target contracts Malar's Fury (stage 1).
Bite + At-Will Attack: Melee 2 (one creature), +12 vs. AC Hit: 2d12 + 4 damage, and the target falls prone. At the end of the encounter, the target makes a saving throw. On a failure, the target contracts Malar's Fury (stage 1).
Attack: Melee 2 (one creature), +12 vs. AC Hit: 2d12 + 4 damage, and the target falls prone. At the end of the encounter, the target makes a saving throw. On a failure, the target contracts Malar's Fury (stage 1).
Hit: 2d12 + 4 damage, and the target falls prone. At the end of the encounter, the target makes a saving throw. On a failure, the target contracts Malar's Fury (stage 1).
end of the encounter, the target makes a saving throw. On a failure, the target contracts Malar's Fury (stage 1).
On a failure, the target contracts Malar's Fury (stage 1).
↓ Bestial Frenzy ◆ At-Will
Effect: Thruun uses bite and claw.
Triggered Actions
↓ Savage Rebuke ✦ At-Will
Trigger: An enemy scores a critical hit against or bloodies
Thruun.
Effect (Opportunity Action): Thruun uses claw against the
triggering enemy.
Str 19 (+7) Dex 18 (+6) Wis 14 (+5)
Con 19 (+7) Int 6 (+1) Cha 8 (+2)
Alignment chaotic evil Languages understands Common

Malar's Fury

Level 7 Disease

The sight of blood brings on maddening visions of the hunt.

Stage 0: The target recovers from the disease.

- Stage 1: While affected by stage 1, while a visible bloodied enemy is within 10 squares of the target, the target takes a -2 penalty to attacks that don't include a bloodied enemy as a target.
- **Stage 2:** While affected by stage 2, while a visible bloodied enemy is within 10 squares of the target, the target is considered to be weakened if it makes an attack that doesn't include a bloodied enemy as a target.
- **Stage 3:** While affected by stage 3, while a visible bloodied enemy is within 10 squares of the target, the target is dazed until the start of its next turn if it makes an attack that doesn't include a bloodied enemy as a target.
- **Check:** At the end of each extended rest, the target makes an Endurance check.

9 or lower: The stage of the disease increases by one. **10-15:** No change.

16+: The stage of the disease decreases by one.

Act 2: High Hunt

With dawn fast approaching, the townsfolk prepare to hunt Isarr. Having proven their prowess in the fight against Thruun, the characters are recruited to lead the hunt into the forest to track down the killer.

Warriors from the West

Roleplaying Encounter

The brave folk of Dougan's Hole tracked Isarr into the forest. Knowing they'll never catch him on their own, a small group splits off to recruit volunteers from Good Mead. They arrive at dawn, having tracked Isarr through the early hours of the morning.

When the warriors arrive, read:

Barking huskies drag a sled into town from the south. A small group of men and women accompanies it, and they enter town holding up their hands to show they mean no harm.

"We're from Dougan's Hole," one of the men calls out. "There's been a murder, and we're looking for your help catching the scum who did it!"

The speaker is Lund, the leader of the band.

As Lund goes on, read:

"A monster was called up from the stone circle outside our town. Last night, old Helga saw this maniac out in the bliz-zard, singing to them stones. Damn near scared her to death when that thing appeared.

"We mustered, but the monster had bolted and the weather was getting worse. That's when we found Henrik in the snow, all Blood Eagled. Once the storm cleared, we lucked onto that maniac's tracks and followed them into the forest. He's hiding in there right now, I'll wager. Will you help us track him down?"

The Hunting Party

Hungry for revenge, the neighboring towns join forces to hunt down the killer. The characters' victory over Thruun makes them natural leaders for this posse.

In total, there should be three Ten Town hunters (human goons) and two hunting dogs per character in the party. Half come from Good Mead and half from Dougan's Hole. Mord elects to guide those from Good Mead, showing obvious contempt for Lund and his people. In addition, if Pontus is still alive, he asks to join the characters. Kendrick stays at the village, but he promises the hunters a feast if they can catch Isarr.

The rest of Lund's hunters patrol the forest perimeter, hoping to keep Isarr contained. Others have been sent on to Bryn Shander and should return tomorrow with a small army of reinforcements. For today, though, the hunt belongs to the posse.

Human GoonLevel 2 Minion SoldierMedium natural humanoid, humanXP 31	
HP 1; a missed attack never damages a minion.Initiative +3AC 15, Fortitude 13, Reflex 11, Will 11Perception +2Speed 6	
TRAITS	
Mob Rule	
While at least two other human goons are within 5 squares	
of the goon, it gains a +2 power bonus to all defenses.	
Standard Actions	
(Club (weapon)	
Attack: Melee 1 (one creature); +7 vs. AC	
· · · · · · · · · · · · · · · · · · ·	
Hit: 5 damage.	
Str 14 (+3) Dex 11 (+1) Wis 12 (+2)	
Con 12 (+2) Int 9 (+0) Cha 13 (+2)	
Alignment unaligned Languages Common	
Equipment club	

Searching the Forest

Exploration Encounter

The forest is five miles wide and rich in hiding places. Surrounded by enemies, Isarr must use guerilla tactics to stay alive.

When the posse approaches the forest, read:

Thick pine woods blanket the landscape ahead. A line of low crags rises from the heart of the forest, and icy streams meander here and there among the trees. The morning has dawned clear and crisp, and last night's snow lies heavy on the ground. It looks like a good day for hunting.

Players should be encouraged to split the posse up into smaller groups, each containing at least three hunters and their dogs. Groups any smaller than this are too scared to search and must join another group or flee the forest.

Hunting Dog Small natural beast	Level 2 Skirmisher Minion XP 31	
HP 1; a missed attack never damages a minion. Initiative +5 AC 15, Fortitude 12, Reflex 13, Will 12 Perception +7		
Speed 8	res, will 12 reception 17	
Standard Actions		
⊕ Bite ◆ At-Will		
Attack: Melee 1 (one crea	ture); +7 vs. AC	
Hit: 5 damage.		
Minor Actions		
Circle Quarry + At-Will		
Effect: The dog shifts up to	o half its speed.	
Str 11 (+1) Dex 15	(+3) Wis 13 (+2)	
Con 12 (+2) Int 2 (-3	B) Cha 10 (+1)	
Alignment unaligned La	nguages –	

November 2013 | DUNGEON 220 (4

Running the Hunt

The hunt is played out using half-hour exploration turns, starting at 6 o'clock in the morning. Use the hex map to track the hunters' progress through the forest.

Give the players a copy of the hex map without the legend. Each hex represents an area roughly half a mile wide. The hunters use horns to communicate, sounding coded blasts to signal danger, request orders, or issue simple commands such as "search north" or "come to me." This allows players to direct hunting groups up to two miles away. Groups beyond this range can still communicate if they're able to send a message down the line.

Hunting groups can move in any order during the turn. Resolve any exploration events as they occur, and then move on to the next group. After every hunting group has taken an action, resolve a secret action for Isarr and then roll for weather (see the "Weather Checks" section). Use the DM's map to record Isarr's trails and mark any traps that he lays.

Playing the Hunters

Grouchy frontiersmen and loud, overzealous hunters make up the posse. Each is eager to claim credit for capturing Isarr, making them prone to grandstanding or rash decision-making. Left unchecked, Mord's rivalry with Lund might also cause trouble on the hunt.

Keep the characters at the forefront of all decisions, allowing them to guide the groups as they see fit. The hunters gladly follow orders, but don't take kindly to being held back from combat or to wasting time.

To keep the game flowing during combat, allow the players to control any hunters in their group. For added flavor, you can have each player roll on the following table to determine character traits for the hunters.

1d10 Hunter Trait

- 1-4 No distinctive trait.
- 5 Indecisive. The hunter can take only one action per turn.
- 6 Slow. The hunter has speed 4.
- 7 Clumsy. The hunter falls prone if it misses with a melee attack.
- 8 Armored. The hunter has AC 21 but speed 5.
- 9 Strong. The hunter deals 2 extra damage.
- 10 Diehard. Make a saving throw for the hunter if it drops to 0 hit points. If it makes the save, it remains at 1 hit point.

Exploring the Forest

Each hunting group can move into and search a single hex during the turn, as directed by the players. Faster movement is possible, but hampers the group's ability to search effectively.

Effect
+2 bonus to Perception, cannot
be surprised
No modifier
No searching allowed

Hunting groups that climb into the crags must move 1 hex slower. Such groups cannot gain the bonus for a cautious pace.

Ask the players to roll a search check for each hunting group at the start of its move, using the Perception score of the group's most observant member (if multiple characters are present, they can choose to make a group check instead). The result of the check applies to all hexes that the group searches during its turn. Make the roll even if all the hexes are empty, just to keep players guessing.

Exploration Event	Perception DC
Adventure Location	Automatic
Tracks	DC 15
Bear trap	DC 20
Pit trap/spike trap	DC 22
Isarr's ambush	DC 22

Refer to the sections below for details on each exploration event. Resolve events in secret if characters aren't present, forcing them to guess what's happening by the sounding of horns.

Tracks

Record Isarr's tracks on the DM's map as he moves around. Don't log the townsfolk's tracks, since the noise of dogs and horns is enough for Isarr to pinpoint their positions.

Any group that finds tracks can identify what type of creature left them and where they were headed. Following the trail grants a +2 bonus to the next search check, but only for the purpose of uncovering tracks. Isarr doesn't leave tracks when moving along a stream.

Bear Traps

The posse is armed with one bear trap per every four hunters. Bear traps can be set on the move, but only if the group is moving cautiously.

The bear trap attacks Isarr if he fails to spot it when entering its hex. For simplicity's sake, end Isarr's turn if he gets hit and assume that he frees himself by the start of his next turn. Any hunting groups that move into the hex before then can attack him without risking an ambush (see "Encountering Isarr," below). Isarr is knocked unconscious rather than killed if the trap's attack reduces him to 0 hit points or fewer.

Spike Traps

Isarr fortified his hideout with a ring of spike traps. These were set long before the hunters arrived and are well hidden beneath the snow. Isarr can also spend his exploration turn preparing a spike trap in his hex.

Any hunting group that fails to spot a trap when entering its hex automatically suffers one casualty. Resolve the trap's attack normally if characters are present in the group.

Encountering Isarr

Isarr ambushes (and surprises) any hunting group that fails to spot him when entering his hex. He uses hit-and-run tactics to winnow down his pursuers, attacking from cover and then melting back into the forest. To heighten the tension, he carves threatening messages into his victims' bodies, such as "Leave this place!" or "Blood for the Beastlord!"

Play out Isarr's attacks if player characters are present. Isarr avoids taking on the whole party, and he fights to the death only if cornered. He falls unconscious, instead of dying, if he drops to 0 hit points or fewer. If Isarr is defeated, move on to Act 3. If Isarr ambushes an NPC group, he inflicts 1d4 casualties (1d4 -2, minimum 0, if the group is moving cautiously) and then withdraws into an adjacent hex. Any surviving hunters sound the alarm, and the group ends its move. If you want to instill some horror into the chase, you can instead have the players play as the NPC hunters.

If an NPC group spots Isarr, he takes 10 damage in the skirmish, and the group takes 1d4 casualties. Until Isarr leaves the area, all other hunting groups have a +5 bonus to notice him when entering the hex or starting their turn inside it.

In any case, Isarr tries to inflict gruesome wounds. Whenever he has time, he leaves victims shaped into the Blood Eagle. Even when in a hurry, he still tries to inflict as much terror as damage.

Isarr never attacks during his own turn, preferring to lay traps or to move away from hunters. If he starts his turn in a hex containing hunters, he must succeed on a DC 16 Stealth check to escape the area unnoticed. If he fails, all the hunting groups have a +5 bonus to notice him on the next turn.

Bear Trap	Level 3 Trap	Spike Trap
Object	XP 150	Object
Detect Perception DC 21	Initiative –	Detect Perce
Immune attacks		Immune attacl
Triggered Actions		Triggered Ac
🕀 Attack 🔶 At-Will		🕀 Attack (po
Trigger: A creature enters the square	containing the trap.	Trigger: A cre
Attack (No Action): Melee 0 (the trigge	ering creature); +6	the trap.
vs. Reflex		Attack (No Ac
Hit: 3d6 + 6 damage, and the target i	s grabbed (Escape	+6 vs. Refle
DC 21). Every time it fails a check to	escape, the target	Hit: 2d6 + 4
takes 5 damage.		(save ends)
<i>Effect:</i> The bear trap can attack once	and then must be	Effect: The tra
reset.		COUNTERMEAS
Countermeasures		Disable: T

◆ Disable: Thievery DC 9 (standard action). Success: The bear trap is sprung harmlessly.

Spike Trap Object	Level 3 Trap XP 150
Detect Perception DC 21 Initiative – Immune attacks	
Triggered Actions	
Trigger: A creature enters the square containing the trap. Attack (No Action): Melee 0 (the triggering creature); +6 vs. Reflex Hit: 2d6 + 4 damage, and ongoing 5 poison damage (save ends). Effect: The trap is disarmed.	
Countermeasures	
Disable: Thievery DC 9 (standard action). Success: The spike trap is sprung harmlessly.	

Isarr KronenstromLevel 7 Elite BruteMedium natural humanoid, humanXP 600
HP 192; Bloodied 96 Initiative +6
AC 19, Fortitude 20, Reflex 19, Will 18 Perception +10
Speed 8
Resist 5 cold (frostwolf pelt)
Saving Throws +2; Action Points 1
Traits
🗘 Lone Hunter of Malar 🔶 Aura 2
If an enemy is the only creature in the aura, then Isarr has
combat advantage against that enemy.
Blessing of the Beastlord
Against a bloodied or prone enemy, Isarr scores a critical
hit on a natural roll of 19 or 20.
Wolf Tactics
If an enemy is granting combat advantage to Isarr and he
hits the enemy with an attack, the enemy falls prone.
Standard Actions
Effect: Isarr can shift 1 square before or after the attack.
Attack: Melee 1 (one creature); +12 vs. AC
Hit: 3d6 + 7 damage
⊕/⑦ Handaxe (weapon) ✦ At-Will
Attack: Ranged 10 (one creature); +12 vs. AC
Hit: 3d6 + 7 damage
Longbow (fire, weapon) ◆ At-Will
Attack: Ranged 20 (one creature), +12 vs. AC
Hit: 2d10 + 6 damage, and if Isarr used a fire arrow, ongo-
ing 5 fire damage (save ends).
Double Attack + At-Will
Effect: Isarr makes two basic attacks.
Triggered Actions Frostwolf Pelt ◆ Daily
<i>Trigger:</i> An enemy adjacent to Isarr hits him with an attack.
Effect (Immediate Reaction): The triggering enemy falls
prone.
Skills Athletics +12, Nature +10, Stealth +11
String (+7) Dex 16 (+6) Wis 15 (+5)
Con 16 (+6) Int 10 (+3) Cha 14 (+5)
Alignment chaotic evil Languages Common
Equipment leather armor, sickle, 3 handaxes, longbow, 30
arrows, 5 fire arrows, frostwolf pelt +2.

Weather Checks

Make a weather check at the end of each exploration phase. The resulting effect lasts for the duration of the following phase.

1d10 Weather Effect

1-7 Clear weather.

- 8-9 Snow flurries. -2 penalty to Perception checks while searching.
- 10 Heavy snow. -5 penalty to Perception checks while searching. All tracks currently on the map are obliterated.

Area 1: Bear Cave

Level 5 Combat Encounter (1,000 XP)

A family of bears lives in this cave. Light: Bright outside, dim in the cave. Monsters: 5 bears.

Townsfolk enter the cave only if the characters are present. They use their horns to call the party here.

When the characters approach this area, read:

A dark cave opens ahead, its yawning mouth hidden behind a veil of tree roots. Foul odors waft from within, and wet funguses line the opening. A clear trail of footprints leads up to the entrance and then passes inside.

Nature DC 15: The area shows signs of bears, such as scratches on trees, matted fur caught on bushes, and piles of dung.

Perception DC 15: Tracks around the entrance also include those of several bears. (Isarr's trail goes through the cave and emerges from a hidden exit farther up the slope).

Bears attack those who enter the cave. Add a bear for every six NPC hunters present, but don't add any experience points for defeating extra bears.

Large natural beastXP 200 eachHP 80; Bloodied 40Initiative +3AC 17, Fortitude 19, Reflex 16, Will 16Perception +3Speed 8FRAITSDevourAny creature grabbed by the bear at the start of the bear's turn takes 1d8 + 5 damage.STANDARD ACTIONS④ Claw ◆ At-WillAttack: Melee 1 (one creature); +10 vs. ACHit: 2d8 + 7 damage.♦ Bear Grab ◆ Recharge when first bloodiedEffect: The bear uses claw twice against the same target.If either attack hits, the target falls prone, and the beargrabs the target (escape DC 15) if it has fewer than two creatures grabbed.Str 20 (+7)Dex 13 (+3)Con 20 (+7)Int 2 (-2)Cha 12 (+3)Alignment unalignedLanguages –	5 Bears		Level 5 Brute
AC 17, Fortitude 19, Reflex 16, Will 16 Perception +3 Speed 8 TRAITS Devour Any creature grabbed by the bear at the start of the bear's turn takes 1d8 + 5 damage. STANDARD ACTIONS ④ Claw ◆ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage. ♦ Bear Grab ◆ Recharge when first bloodied Effect: The bear uses claw twice against the same target. If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed. Str 20 (+7) Dex 13 (+3) Wis 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	Large natural be	ast	XP 200 each
Speed 8 TRAITS Devour Any creature grabbed by the bear at the start of the bear's turn takes 1d8 + 5 damage. STANDARD ACTIONS (I Claw ◆ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage. I Bear Grab ◆ Recharge when first bloodied Effect: The bear uses claw twice against the same target. If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed. Str 20 (+7) Dex 13 (+3) Wis 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	HP 80; Bloodied	40	Initiative +3
TRAITS Devour Any creature grabbed by the bear at the start of the bear's turn takes 1d8 + 5 damage. STANDARD ACTIONS (Image: Claw ◆ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage. Image: Ima	AC 17, Fortitude	19, Reflex 16, W	ill 16 Perception +3
Devour Any creature grabbed by the bear at the start of the bear's turn takes 1d8 + 5 damage. STANDARD ACTIONS Image: Ima	Speed 8		
Any creature grabbed by the bear at the start of the bear's turn takes 1d8 + 5 damage. STANDARD ACTIONS	Traits		
turn takes 1d8 + 5 damage. STANDARD ACTIONS ① Claw ◆ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage. ↓ Bear Grab ◆ Recharge when first bloodied Effect: The bear uses claw twice against the same target. If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed. Str 20 (+7) Dex 13 (+3) Wis 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	Devour		
STANDARD ACTIONS ① Claw ◆ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage. ↓ Bear Grab ◆ Recharge when first bloodied Effect: The bear uses claw twice against the same target. If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed. Str 20 (+7) Dex 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	Any creature g	rabbed by the bea	r at the start of the bear's
(turn takes 1d8	+ 5 damage.	
Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage. Image:	Standard Acti	ONS	
Hit: 2d8 + 7 damage. Image:	🕀 Claw 🔶 At-W	/ill	
If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed. Str 20 (+7) Dex 13 (+3) Wis 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	Attack: Melee	l (one creature); +	10 vs. AC
Effect: The bear uses claw twice against the same target.If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed.Str 20 (+7)Dex 13 (+3)Con 20 (+7)Int 2 (-2)Cha 12 (+3)	Hit: 2d8 + 7 da	mage.	
If either attack hits, the target falls prone, and the bear grabs the target (escape DC 15) if it has fewer than two creatures grabbed.Str 20 (+7)Dex 13 (+3)Wis 13 (+3)Con 20 (+7)Int 2 (-2)Cha 12 (+3)	🕴 Bear Grab 🔶 F	lecharge when firs	st bloodied
grabs the target (escape DC 15) if it has fewer than two creatures grabbed. Str 20 (+7) Dex 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	Effect: The bea	r uses <i>claw</i> twice a	gainst the same target.
Creatures grabbed. Str 20 (+7) Dex 13 (+3) Wis 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	If either attac	k hits, the target f	alls prone, and the bear
Str 20 (+7) Dex 13 (+3) Wis 13 (+3) Con 20 (+7) Int 2 (-2) Cha 12 (+3)	grabs the tar	get (escape DC 15)) if it has fewer than two
Con 20 (+7) Int 2 (-2) Cha 12 (+3)	creatures gra	bbed.	
	Str 20 (+7)	Dex 13 (+3)	Wis 13 (+3)
Alignment unaligned Languages –	Con 20 (+7)	Int 2 (-2)	Cha 12 (+3)
	Alignment unali	gned Language	s –

Features of the Area

Ceiling: The cave is 10 feet high throughout. The main entrance stoops to just 5 feet high, and the rear entrance is so narrow that Medium creatures must squeeze to pass through it (larger creatures are too big to fit through).

Mud: Much of the cave is swamped by deep, viscous mud that is difficult terrain. In addition, any creature that falls prone in a square of mud is restrained (escape DC 10).

Isarr's Tactics

Allow Isarr to sneak closer and launch an attack if he's within a mile or so of the cave when the characters arrive. Recruits waiting outside could be found hanging from the trees when the party reemerges, or they could be sniped at from afar. Isarr won't enter the cave while the characters are inside, and he makes good use of the nearby stream to cover his trail when he retreats.

Treasure

The bears waylaid a local trapper, whose gnawed bones are now scattered in the cave. Characters searching through the muck can uncover the trapper's battered *lamp of discerning*.

Area 2: Gorge

Level 4 Combat Encounter (875 XP +100 XP per rockslide)

Coldstone Creek leaves its mark on anyone passing through its rusty waters. Few venture this close, though, due to the savage wolves living in the gorge.

Light: Bright.

Monsters: 7 gray wolves.

Traps/Hazards: Rockslides (if Isarr is present).

Play this encounter only if the characters are present. If they're not, the wolves are off in the forest when NPC hunters pass by.

When characters enter this area, read:

A river tumbles through a shadowed gorge, crashing over rocks and swirling through pools until it drains off into the forest below. Smaller streams pour into the river from cliffside caves, their water colored red by rusty residue.

Passing through the gorge is the easiest way to reach Isarr's hideout. Characters who spotted the mud at the murder site recognize that it must have come from this river.

Hungry wolves dwell in the caves, their fur stained red from the mineral-rich water. Add an extra wolf for every four NPC hunters present, but don't add any experience points for defeating extra wolves.

7 Gray Wolves	Level 2 Skirmisher	
Medium natural beast	XP 125 each	
HP 38; Bloodied 19	Initiative +6	
AC 16, Fortitude 14, Reflex 15, Will	13 Perception +7	
Speed 8	Low-light vision	
Standard Actions		
🕀 Bite 🔶 At-Will		
Attack: Melee 1 (one creature); +7	vs. AC	
Hit: 1d6 + 5 damage, or 2d6 + 5 against a prone target. If		
the wolf has combat advantage against the target, the		
target falls prone.		
Effect: The wolf shifts up to 4 square	res.	
Str 13 (+2) Dex 16 (+4)	Wis 13 (+2)	
Con 14 (+3) Int 2 (-3)	Cha 10 (+1)	
Alignment unaligned Languages	-	

Features of the Area

Cliffs: The rocky cliffs tower 80 feet above ground level. A coating of water and thin ice makes them slick and difficult to climb (Athletics DC 20).

River: Most of the river isn't deep enough to count as difficult terrain, but it is slippery, forcing creatures who traverse more than 3 squares in a single turn to make a DC 10 Acrobatics check or fall prone. The darker pools are 20 feet deep and icy cold.

Rocky Slopes: The slopes on either side of the river are difficult to climb, forcing creatures to expend an extra point of speed per square when moving uphill. A successful DC 15 Athletics check allows a character to treat the slopes as difficult terrain. If a creature falls prone on the slope, it immediately slides 1d6 squares toward the river.

Hunter Tactics

Move Isarr to the gorge if he's nearby when the characters arrive. As they fight the wolves, he appears on the cliffs above to trigger deadly rockslides:

RockslideLevel 1 HazardTerrainXP 100	
Detect Nature or Dungeoneering DC 19 Initiative +3 Immune attacks	
Standard Actions	
Attack: Close burst 3 (creatures in burst); +4 vs. Reflex	
Hit: 2d6 + 6 damage. Miss: Half damage.	
Effect: The area of the burst becomes difficult terrain.	
Special: As soon as the attack fails to recharge, the	
rockslide is over and does not attack again.	
Countermeasures	
Avoid: A creature that takes damage from the	
rockslide can use an immediate interrupt to take	
advantage of natural openings in the slide to avoid	
damage by making a DC 25 Nature or Dungeoneer-	
ing check. With a successful check, a creature takes	
half damage (or no damage if missed).	

Isarr can trigger a rockslide as a standard action from any of the rocky outcrops shown on the map. If his enemies are out of range, he uses his longbow to snipe at them from the top of the gorge, fleeing only if two or more characters scale the cliff.

Treasure

Someone once mined these cliffs, founding a small shrine to Grumbar in one of the caves. It has long since fallen into disrepair, but some treasures can still be found among the debris.

Characters can uncover a set of three stone wine vessels painted with images of prayer and vigilance (25 gp each), a golden bowl trimmed with galloping deer engravings (165 gp), and a fine cauldron etched with images of blacksmiths at work (40 gp).

Area 3: Hobgoblin Camp

Level 4 Combat Encounter (925 XP)

A small band of hobgoblins hides out in the forest, performing blasphemous rites. Given half a chance, Isarr leads his pursuers straight into their camp.

Light: Bright light.

Monsters: 2 bugbear thugs, 1 hobgoblin warmonger, 4 hobgoblin spear soldiers, hobgoblin warcaster.

The hobgoblins camped here inflict 1d6 casualties on any NPC hunting group that moves into their hex. Survivors are forced back into the hex they came from, where they use their horns to sound an alarm. If there were more than five hunters in the hunting group, 1d3 hobgoblin spear soldiers start the encounter bloodied.

When the party approaches the camp, read:

The trees here crowd inward around a natural basin. The air is thick and loamy beneath their boughs. Three yak-skin tents have been pitched on the clearing's far side, next to a campfire. A brace of hares roasts on a spit above the flames.

Place the hobgoblins anywhere inside the clearing. They are not happy to be discovered, and they defend their camp to the death. Add an extra spear soldier for every four recruits present, but don't add any experience points for defeating extra spear soldiers.

Features of the Area

Desecrated Blood Snow: Squares marked in red contain frozen blood and snow where the hobgoblins have performed profane sacrifices over generations using this campsite. The areas are unholy, detectable with a successful DC 22 Arcana or Religion check. A goblin that stands on a square of this snow scores a critical hit on a natural attack roll of 19 or 20. Any other bloodied creature that enters the area takes ongoing 5 necrotic damage (save ends).

Hunter Tactics

Isarr joins the battle if he's nearby, ideally arriving in the second or third round of combat. Use hit-andrun tactics, having him dart from the tree line to target a lone character or snipe at a character with ranged attacks.

The hobgoblins are equally surprised by the barbarian's appearance. They won't attack him while he's targeting their enemies; they aren't his allies.

Treasure

The hobgoblins' tents contain a number of purloined goods. Characters can find a heavy oak shield with rutting stags engraved on its bronze boss (65 gp), a fine white cloak made from yeti fur (85 gp), a bronze drinking horn embossed with hunting images (45 gp), and a walrus tusk scrimshaw depicting a family seated around a hearth (85 gp). Also among the loot is a *climber's rope*.

2 Bugbear Thugs	Level 4 Brute	
Medium natural humanoid	XP 175 each	
HP 65; Bloodied 32	Initiative +7	
AC 16, Fortitude 15, Reflex 15, Will 11	Perception +8	
Speed 6	Low-light vision	
Traits		
Bushwhack		
The bugbear gains a +4 bonus to attack rolls against a crea- ture that has no allies adjacent to it.		
Standard Actions		
Horningstar (weapon) ◆ At-Will At-Will		
Attack: Melee 1 (one creature); +9 vs. A	С	
Hit: 2d8 + 6 damage, or 3d8 + 6 if the bugbear has combat		
advantage against the target.		
→ Handaxe (weapon) ◆ At-Will		
Attack: Ranged 10 (one creature); +9 vs. AC		
Hit: 1d6 + 6 damage.		
Skills Stealth +12		
Str 20 (+7) Dex 20 (+7)	Wis 13 (+3)	
Con 15 (+4) Int 8 (+1)	Cha 10 (+2)	
Alignment evil Languages Com		
Equipment leather armor, morningstar, 2 handaxes		

Hobgoblin W	armonger Lev	vel 4 Artillery (Leader)
Medium natura	humanoid	XP 175	5
HP 46; Bloodie	d 23	Initiative +6	;
AC 18, Fortitud	e 15, Reflex 17, W	/ill 16 Perception +4	ŀ
Speed 6		Low-light visior	ı
Standard Act	IONS		
🕀 Mace (weap	on) 🔶 At-Will		
Attack: Melee	1 (one creature); +	-9 vs. AC	
Hit: 1d8 + 6 d	amage.		
0 、	eapon) 🔶 At-Will		
0	d 30 (one creature		
	0	arget grants combat advar	1-
	e start of the hobg		
	•	e when first bloodied	
Target: Area burst 1 within 10 (enemies in the burst); +9 vs. Will			
Hit: The target makes a basic attack as a free action against a creature of the hobgoblin's choice.			
Effect: Each ally in the burst can charge or make a basic			
	-	y hits with the attack	
granted by this power, that ally gains 5 temporary hit			
points.			
Move Actions			
Phalanx Moven			
Effect: The hobgoblin and each ally adjacent to it can shift			
1 square as a free action. The allies must end adjacent to			
the hobgobl			
Str 15 (+4)	Dex 19 (+6)	Wis 14 (+4)	
Con 16 (+5)	. ,	Cha 17 (+5)	
Alignment evil Languages Common, Goblin			
Equipment cha	Equipment chainmail, mace, longbow, 20 arrows		

	el 3 Skirmisher
Medium natural humanoid	XP 150 each
HP 48; Bloodied 24	Initiative +5
AC 17, Fortitude 17, Reflex 15, Will 15	Perception +3
Speed 6	Low-light vision
Traits	
Threatening Reach	
The hobgoblin can make opportunity att	acks against ene-
mies within its weapon's reach (2 square	es).
Standard Actions	
Attack: Melee 2 (one creature); +8 vs. AC	2
Hit: 1d10 + 6 damage.	
א Javelin (weapon) ✦ At-Will	
Attack: Ranged 20 (one creature); +8 vs.	AC
Hit: 2d6 + 4 damage.	
Move Actions	
Phalanx Movement 🔶 At-Will	
Effect: The hobgoblin and each ally adjac	ent to it can shift
1 square as a free action. The allies mu	st end adjacent to
the hobgoblin.	
Triggered Actions	
Tactical Withdrawal 🔶 At-Will	
Trigger: An enemy enters a square adjace hobgoblin.	ent to the
0	in chifte un to 7
Effect (Immediate Reaction): The hobgobli	in shifts up to 5
squares.	N• 14 (+7)
	Vis 14 (+3)
	ha 10 (+1)
Alignment evil Languages Comr	
Equipment chainmail, longspear, 6 javelin	S

Hobgoblin W		Level 3 Cont	troller (Leader)
Medium natura			XP 150
HP 46; Bloodie			Initiative +3
AC 17, Fortitud	le 14, Reflex	: 16, Will 15	Perception +4
Speed 6			Low-light vision
Standard Act			
(+) Quartersta	-		
		ture); +8 vs. AC	
Hit: 1d8 + 7 c	0		
		apon) + Recha	rge 🔃 🔛 💷
		ture); +9 vs. AC	
	0 0	mage, and the t	0
		goblin's next tur	n.
ゔ Force Lure (f	,	0	
0	•	ature); +7 vs. Fo	
Hit: 2d6 + 10	force damage	ge, and the hobg	oblin slides the
target up to 3 squares.			
そ Force Pulse	· /		
Attack: Close blast 5 (creatures in the blast); +7 vs. Reflex			
Hit: 2d8 + 8 force damage, and the target is pushed 1			
square and knocked prone.			
Miss: Half dar			
Triggered Ac	TIONS		
Hobgoblin Res	ilience 🔶 At	-Will	
Trigger: The h can end.	obgoblin is s	subjected to an e	effect that a save
Effect (Immed	iate Reaction): The hobgoblin	n makes a saving
Effect (Immediate Reaction): The hobgoblin makes a saving throw against the triggering effect.			
Skills Arcana +10, History +10			
Str 13 (+2)	Dex 14		is 16 (+4)
Con 14 (+3)	Int 19 (-	· /	ia 13 (+2)
Alignment evil		nguages Comm	· ,
Equipment rob		0 0	,

Area 4: Forest Altar

Roleplaying Encounter or Level 5 Combat Encounter (1,075 XP)

This ancient altar is sacred to the Tribe of the Bear. A lone barbarian journeyed here to commune with the spirits, and he is now mistaken for the killer.

Any NPC group moving into this region captures the barbarian. What happens when the characters arrive depends on whether they got here first, or they were summoned here by the horns of their "triumphant" allies.

Light: Bright light.

Monsters: 1 exiled tribal warrior, 1 dryad hunter, 3 dryad recluses.

When characters approach the altar, read:

A snowcapped altar stands in the middle of this clearing. Primeval forms have been carved into the surrounding pines, showing salmon, bears, and wolves. A dead reindeer calf is laid out on the altar, its blood staining the snow.

Mob Justice

The following events occur if the characters arrive after the barbarian has been caught.

If the barbarian has been caught, read:

A group of townsfolk struggles to hold down a blondbearded barbarian. A rope has been tied around his neck, and the hunters are about to sling its other end over a nearby tree branch.

"We got the killer!" calls one.

Unless the characters stop them, the hunters proceed to hang the barbarian. If characters question him first, the barbarian says he is Skuld, a member of the Tribe of the Bear, and here to pay tribute to the spirits. Characters who succeed on a DC 15 Insight check are fairly confident he's telling the truth. Other clues hint at his innocence. Those who spotted Isarr in the blizzard can see that this man isn't dressed the same. Characters who examined the victim's body can tell that Skuld's weapons don't match the wounds. Someone who has seen Isarr knows Skuld isn't the correct person.

Preventing the hanging could earn the hunters' ire, but it saves an innocent man's life. If the characters don't step in to stop the killing, the forest comes alive to save its disciple.

Standoff

Play the following if the characters arrive before Skuld has been caught.

If characters arrive at the altar first, read:

A blond-bearded barbarian dressed in furs stands at the altar. Seeing you approach, he takes up his spear and snarls at you. "This is sacred ground! Leave now, or I shall bless this altar with your blood."

Characters must succeed on a DC 15 Diplomacy check to parley with the barbarian. Those who succeed can question him, but they aren't allowed any closer lest they anger the spirits.

Those who act aggressively find the barbarian true to his word and must fight him. The forest spirits join the fight alongside their outnumbered ally.

Spirits of the Forest

A group of dryads abides in this ancient grove. If they feel their disciple is threatened, the dryads take action to protect him.

When the dryads attack, read:

Female voices suddenly fill the air with song. A beautiful eladrin treads barefoot from the pines and looks at everyone present. More women follow in her wake, singing a chorus that fills your hearts with joy. The dryads attack at once, using *sylvan charm* to lure the hunters closer and then tearing them to pieces with their claws. They fight to the death.

If he has been captured, Skuld starts the battle bloodied and grabbed by the hunters.

Add an extra dryad recluse for every five recruits present, but don't add any experience points for defeating extra dryads.

November 2013 | DUNGEON 220

Exiled Tribal Warrior	Level 4 Brute	
Medium natural humanoid (human)	XP 175	
HP 68; Bloodied 34	Initiative +4	
AC 16, Fortitude 17, Reflex 15, Will 14	Perception +3	
Speed 6		
Standard Actions		
④ Spear (weapon) ◆ At-Will		
Attack: Melee 1 (one creature); +9 vs. AC		
Hit: 2d8 + 6 damage.		
Attack: Ranged 15 (one creature); +9 vs. AC		
Hit: 2d8 + 6 damage.		
↓ Driving Spear (weapon) ◆ Recharge 🔢		
Attack: Melee 1 (one creature); +9 vs. AC		
Hit: 3d8 + 9 damage, and the target falls p	orone.	
Skills Athletics +9, Stealth +9		
Str 12 (+3) Dex 19 (+6) W	is 16 (+5)	
Con 14 (+4) Int 12 (+3) Ch	ia 13 (+3)	
Alignment unaligned Languages Elven		

Questioning the Barbarian

The characters can glean some information about Isarr if they parley with the barbarian or free him from the lynch mob.

If the characters ask Skuld about Isarr, read:

"The Tribe of the Wolf has no king," says the barbarian. "Halpstaag left no heir when he died, so his shaman took control, a woman called Jütti. They say she turned to dark gods to help the tribe through the winter, and Malar answered her. The Beastlord has promised to make one of her warriors his Chosen, but only if he honors Malar in the high hunt. That is why this man kills—to prove himself to Malar, and to Jütti, his queen-to-be."

This is all the barbarian knows. After the characters depart, he leaves the forest and heads to his people.

Dryad Hunter Level 7 Skir	misher	
Medium fey humanoid (plant)	XP 300	
HP 82; Bloodied 41 Initi	ative +9	
AC 21, Fortitude 20, Reflex 20, Will 18 Percep	tion +10	
Speed 8 (forest walk)		
Standard Actions		
⊕ Claw ✦ At-Will		
Attack: Melee 1 (one creature); +12 vs. AC		
Hit: 2d8 + 6 damage, or 3d8 + 8 if no other enemy	/ is adja-	
cent to the dryad.		
↓ Luring Feint ◆ At-Will		
Effect: The dryad uses claw. If the attack hits, the d	lryad	
shifts up to 4 squares, pulling the target with it.	lf the	
attack misses, the dryad shifts up to its speed.		
Move Actions		
Treestride (teleportation) At-Will		
Requirement: The dryad must be adjacent to a tree	ora	
Large plant.		
Effect: The dryad teleports up to 8 squares to a square adja-		
cent to a tree or a Large plant.		
Minor Actions		
Deceptive Veil (illusion)		
Effect: The dryad disguises itself to appear as a Me		
humanoid (usually a beautiful elf or eladrin) unti		
deceptive veil again or until it drops to 0 hit point		
creatures can make a DC 28 Insight check to dis	cern that	
the form is an illusion.		
Str 16 (+6) Dex 18 (+7) Wis 15 (+5)	·	
Con 18 (+7) Int 10 (+3) Cha 13 (+4	-)	
Alignment unaligned Languages Elven		

3 Dryad Recluses	Level 5 Lurker	
Medium fey humanoid (plant)	XP 200 each	
HP 50; Bloodied 25	Initiative +10	
AC 19, Fortitude 16, Reflex 18, Will 17	Perception +10	
Speed 8 (forest walk)		
Standard Actions		
🕀 Claw 🔶 At-Will		
Attack: Melee 1 (one creature); +10 vs.	AC	
Hit: 2d6 + 6 damage.		
ゔ Sylvan Charm (charm) ◆ At-Will		
Attack: Ranged 5 (one creature); +8 vs.		
Hit: The dryad pulls the target up to 5		
adjacent to it. The target is charmed		
adjacent to the dryad or until the dry		
again. A charmed creature is immob		
attack the dryad. When an enemy's		
attack hits the dryad, it deals half da		
and half damage to the charmed cre		
is adjacent to the charmed creature,		
ture must make a melee basic attack		
choice) against the enemy as a free a	iction.	
Move Actions		
Treestride (teleportation) ◆ At-Will Requirement: The dryad must be adjace	ont to a trop or a	
Large plant.	ent to a tree of a	
Effect: The dryad teleports up to 8 squ	aros to a squaro adia.	
cent to a tree or a Large plant. Any creature charmed by the dryad teleports with the dryad to a square adjacent		
to it.	o a square adjacent	
Minor Actions		
Deceptive Veil (illusion) + At-Will		
Effect: The dryad disguises itself to app	oear as a Medium	
humanoid (usually a beautiful elf or e		
deceptive veil again or until it drops to		
creatures can make a DC 27 Insight check to discern that		
the form is an illusion.		
Str 12 (+3) Dex 19 (+6)	Wis 16 (+5)	
Con 14 (+4) Int 12 (+3)	Cha 13 (+3)	

Area 5: Ruined Lodge

Roleplaying Encounter

Many years ago, Kendrick nursed Isarr back to health in this lodge. Now the barbarian uses it as his hideout, returning here each night to rest and pray.

When characters enter this area, read:

An aging lodge stands at the edge of this clearing. Its front door has long since fallen off, and rotten planks have been nailed over its windows.

The one-room lodge has a stone hearth and is bare of furniture, and it's oddly tidy. Isarr is careful to clean up whenever he leaves, and the lodge "spirit" (see that section) is also fastidious.

Lodge "Spirit"

Any search of the lodge reveals a small hole in the wall with a few items, such as a thimble, a few large buttons, and a tiny sword arranged in front of it. To the untrained eye, this hole looks like a mouse hole, but it actually belongs to a lone, somewhat cracked brownie hermit that lives in the lodge.

A successful DC 15 Nature check allows a character to discern the signs that this hole is an entrance to a brownie lodging. Magic about the hole, which leads to the Feywild deep under the lodge, can be discerned with a successful DC 15 Arcana check. The characters can attract the brownie's attention by offering sweets or beverages besides water. A successful DC 15 Diplomacy check, made with a +4 bonus if the character offers entertainment, is also enough to coax the hermit from his hole.

When the brownie emerges, read:

A tiny figure with wild white hair pokes his head from the hole. He steps out cautiously, bare of foot and dressed in simple clothes like folk of the Ten Towns. "Hallo! What do you want?"

The brownie, named Hennac, likes hearing stories and jokes, and he happily receives gifts of food. If the characters please him, Hennac sticks around to talk to them. Otherwise, he retreats into his hole.

If characters ask about Isarr, read:

"Yes, yes. Wolf man comes here most nights, just before moonrise. Keeps things tidy, that one, so I let him stay. Brings me meat and beer, sometimes, too."

True to Hennac's word, Isarr returns to this lodge just before the moon rises (around nightfall).

Treasure

On the mantle, wrapped in oiled sealskin, are two silver skinning knives (75 gp each), one bone handle carved to depict a wolf, and the other a fish. Hennac says these knives belong to the wolf man.

ACT 3: THE KILLING

With Isarr killed or captured, the hunting party returns to Good Mead to celebrate its victory and mourn the dead. The Tribe of the Wolf arrives soon after, bringing any festivities to a bloody conclusion.

Returning to Good Mead

Roleplaying Encounter

Snowfall closes in again after Isarr is dealt with. Afraid of being caught in a blizzard, any surviving townsfolk return to their homes. Kendrick's promise of a feast compels those from Dougan's Hole to stay over in Good Mead, if only until the weather clears. The celebration takes place in the mead hall.

Dealing with Isarr

Isarr doesn't talk and is more than capable of withstanding interrogation. He strains against his bonds like an animal in a trap, seizing any opportunity to escape. Only after he sees Kendrick does he show any sign of human emotion, defiantly spitting curses and promising to bring down Malar's fury upon the leader of Good Mead. Kendrick has him clapped in irons and imprisoned overnight inside the brewery.

If the characters have too easy of a time in the battle against the barbarians, Isarr might escape his bonds to trouble them. He uses any weapon he can acquire. If he is among attackers when Jütti attacks in "Queen of the Wolves," the two might attempt to escape rather than fight to the death.

The next day, if Isarr is alive in Good Mead, he's hanged in public.

The Feast

Slaughtered hogs are roasted over the fire and drinking horns flow with mead. Try to paint this scene as the end of the adventure, to maximize the surprise when the barbarians attack. Isarr's body is laid out in the mead hall if he's been killed. As the festivities commence, drunken hunters take turns toasting their victory besides their enemy's corpse. Kendrick's cup remains still during these toasts, but he hides his sadness well.

The Messenger

Roleplaying Encounter

Play this encounter when roleplaying during the celebration is winding down. A messenger from the Tribe of the Wolf cuts the celebration short with a bonechilling ultimatum.

When the messenger arrives, read:

A commotion rises near the front of the hall as the door is thrown open and chilling wind gusts inside. revelers are peering outside into the blizzard, where a bare-chested man stands alone with a torch in hand. As you approach, he calls out to those gathered inside.

"We come for our king! Surrender him willingly, and only your warriors will face our wrath. Resist us, and you all fly to the spirits on the wings of the Blood Eagle! You have one hour to decide!"

He holds up his torch. Many other torches rise into view from the forest edge near the village.

Guided by Malar's visions, Jütti Merliss led the tribe to greet their new king. Enraged by his plight, she now intends to exact bloody vengeance upon the town.

The barbarians promise to sack the town even if their king is relinquished, leaving the characters little option but to fight.

Preparations for battle can be made in one hour. Under Kendrick's command, the townsfolk muster in the hall and barricade each entrance with barrels and loose timber.

Allow the players to make plans as they please, but barbarians are watching from the treeline. Any traps must be made out of sight or the barbarians will know to avoid them when they attack.

Remain flexible. If the players plan well, be prepared to shake up the format of the following encounters. The characters have overwhelming odds stacked against them, so be prepared to throw them a bone or two.

Wolves at the Door

Combat Encounter Level 7 (1,555 XP)

Jütti orders the attack, forcing the party to hold the line against a screaming horde of barbarians.

Light: Dark outside, bright inside.

Monsters: 2 tigerclaw fang-wielders, 5 tigerclaw hordelings,4 tigerclaw braves.

Skill Challenge: Manning the barricade.

When the attack begins, read:

Horns blow from the forest as the barbarians attack. A tide of painted warriors pours from the tree line, charging forward to slam against your defenses. The line buckles, and screaming barbarians start leaping over the barricades.

Place the barbarians in empty spaces inside the barricades and then begin combat.

During the battle, enemies are thick enough that all squares outside the barricades are occupied. NPC defenders occupy some spaces within the barricade. Don't roll their actions, but describe their actions now and again with colorful description.

If you wish, any NPCs can join the party under player control. Add another tigerclaw hordeling for every NPC hunter present, but don't grant any experience points for defeating it.

Most of the townsfolk crowd into the back of the mead hall.

2 Tigerclaw Fang-Wielders Level 5 Brute Medium natural humanoid, shifter XP 200 each HP 77; Bloodied 38 Initiative +5 AC 17, Fortitude 19, Reflex 17, Will 15 Perception +4 Speed 6 Low-light vision STANDARD ACTIONS ④ Heavy War Pick (weapon) ◆ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage, or 3d8 + 7 while the fang-wielder is bloodied. ↓ Fang of the Sabertooth (weapon) ◆ Recharge :: [1] Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends). TRIGGERED ACTIONS			
HP 77; Bloodied 38 Initiative +5 AC 17, Fortitude 19, Reflex 17, Will 15 Perception +4 Speed 6 Low-light vision STANDARD ACTIONS Image: Comparison of the compar			
AC 17, Fortitude 19, Reflex 17, Will 15 Speed 6 Low-light vision STANDARD ACTIONS			
Speed 6 Low-light vision STANDARD ACTIONS Image: Construct the state of the st			
STANDARD ACTIONS			
Heavy War Pick (weapon) ★ At-Will Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage, or 3d8 + 7 while the fang-wielder is bloodied. Fang of the Sabertooth (weapon) ★ Recharge ::::: Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
Attack: Melee 1 (one creature); +10 vs. AC Hit: 2d8 + 7 damage, or 3d8 + 7 while the fang-wielder is bloodied. Fang of the Sabertooth (weapon) ◆ Recharge :::: Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
Hit: 2d8 + 7 damage, or 3d8 + 7 while the fang-wielder is bloodied. Fang of the Sabertooth (weapon) ◆ Recharge :::: Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
bloodied. Fang of the Sabertooth (weapon) ◆ Recharge ∷ !! Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
Fang of the Sabertooth (weapon) ◆ Recharge ∷ ∷ Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
Attack: Melee 1 (one creature); +8 vs. Fortitude Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
Hit: 3d12 + 5 damage, and the target falls prone. If the fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
fang-wielder scores a critical hit, the target also takes ongoing 5 damage (save ends).			
ongoing 5 damage (save ends).			
← Winter's Rage (weapon) ◆ Encounter			
Trigger: The fang-wielder first becomes bloodied.			
Attack (Immediate Reaction): Close burst 1 (enemies in the			
burst); + 10 vs. AC			
Hit: 2d12 + 3 damage, and the target falls prone.			
Miss: Half damage.			
Effect: The fang-wielder can push each target 1 square.			
Skills Athletics +11			
Str 18 (+6) Dex 16 (+5) Wis 14 (+4)			
Con 17 (+5) Int 8 (+1) Cha 10 (+2)			
Alignment unaligned Languages Common			
Equipment hide armor, heavy war pick			

		Minion Skirmisher XP 38 each	
HP 1; a missed at	tack never damages a	minion. Initiative +5	
AC 17, Fortitude 16, Reflex 15, Will 14 Perception +3			
Speed 6			
Standard Actic	NS		
⊕ Battleaxe (weapon) ◆ At-Will			
Attack: Melee 1 (one creature); +8 vs. AC. The attack can			
score a critical hit on a roll of 18-20.			
Hit: 4 damage, or 7 if the attack was a critical hit.			
Str 16 (+4)	Dex 14 (+3)	Wis 14 (+3)	
Con 17 (+4)	Int 8 (+0)	Cha 10 (+1)	
Alignment unaligned Languages Common			
Equipment hide armor, battleaxe			

4 Tigerclaw Braves	Level 3 Soldier
Medium natural humanoid, human	XP 150 each
HP 49; Bloodied 24	Initiative +5
AC 19, Fortitude 17, Reflex 14, Will 14	Perception +3
Speed 6	
Standard Actions	
⊕ Broadsword (weapon) ◆ At-Will	
Attack: Melee 1 (one creature); +8 vs. AG	2
Hit: 1d10 + 6 damage.	
Effect: The target is marked until the end next turn.	d of the brave's
→ Sabertooth Spear (weapon) ◆ Recharg	ge when first
bloodied	
Attack: Ranged 5 (one creature); +6 vs. F	Reflex
Hit: 2d6 + 5 damage, and the target is ir	nmobilized until
the end of its next turn.	
Miss: Half damage, and the target is slow	ved until the end of
its next turn.	
Triggered Actions	
I Sabertooth Jab	
Trigger: An enemy adjacent to the brave a shifts.	nd marked by it
Effect (Opportunity Action): The brave us against the triggering enemy.	es broadsword
Skills Athletics +9	
Str 16 (+4) Dex 14 (+3)	Nis 14 (+3)
Con 17 (+4) Int 8 (+0)	Cha 10 (+1)
Alignment unaligned Languages Com	mon
Equipment hide armor, broadsword, 2 sp	

Skill Challenge: Manning the Barricade

During the battle, the characters need to attend to the barricade or they'll confront many more enemies.

Run this skill challenge during combat. If the characters don't attempt at least one primary skill check during each round, they accumulate one automatic failure and more barbarians burst through the barricade. Characters must be adjacent to the barricades to participate in the challenge.

Level: 5 (400 XP)

Complexity: 2 (requires 6 successes before 3 failures).

Primary Skills: Athletics, Diplomacy, Dungeoneering, Intimidate. Failing a primary skill check results in 4 tigerclaw hordelings moving into unoccupied squares adjacent to the barricade.

Athletics (DC 15, standard action): The character forces failing parts of the barricade back into place.

Diplomacy (DC 15, standard action): The character rallies the NPC warriors with rousing words, causing the barbarians pause.

Dungeoneering (DC 15, standard action): The character directs townsfolk to shore up structural weak spots.

Intimidate (DC 15, *standard action*): The characters' raw menace causes the barbarians to hesitate.

Success: The barricade is reinforced for now. The horde retreats after the characters have defeated any bar-barians that breached the barricade.

Failure: At three failures, a tigerclaw brave breach-es the barricades. The failures reset to zero, and the challenge continues.

Ending the Encounter

The encounter lasts until the characters gain success at the skill challenge and defeat all the barbarians inside the barricade.

When the barbarians withdraw, read:

A horn sounds from the forest, and the barbarians withdraw back to the treeline. Their numbers are diminished, but many torches still burn in the dark forest.

"Have we won?" asks one of the defenders.

The party can take a short rest while the barbarians muster for their final attack.

Queen of the Wild

Combat Encounter Level 7 (1,705 XP)

Jütti's patience has worn thin, and now she leads the tribe into battle herself.

Light: Bright (torches and fires).

Monsters: 2 tigerclaw fang-wielders, 1 tigerclaw shaman, dire wolf, 5 tigerclaw hordelings, 3 tigerclaw braves. The shaman wears a savage mask, granting her a +2 bonus to Will against close and area attacks.

Skill Challenge: Manning the barricade.

When the attack begins, read:

Blaring horns fill the air as barbarians pour out of the forest. This time their leader rides at their head: a painted warriorwoman wearing a fierce wooden wolf mask and astride a fierce dire wolf. As they smash into the barricade, she spurs her beast to leap the barricade in a single bound. More savages push through behind her, screaming in frenzied rage.

3 Tigerclaw Fang-Wielders	Level 5 Brute		
Medium natural humanoid, shifter	XP 200 each		
HP 77; Bloodied 38	Initiative +5		
AC 17, Fortitude 19, Reflex 17, Will 15	Perception +4		
Speed 6	Low-light vision		
Standard Actions			
Heavy War Pick (weapon) ◆ At-Will At-Wit At-Will At-Will At-Will At-Will At-Will			
Attack: Melee 1 (one creature); +10 vs. A			
Hit: 2d8 + 7 damage, or 3d8 + 7 while the bloodied.	ne fang-wielder is		
↓ Fang of the Sabertooth (weapon) ◆ Rec	harge 🔛 🔢		
Attack: Melee 1 (one creature); +8 vs. Fo	rtitude		
Hit: 3d12 + 5 damage, and the target fal	ls prone. If the		
fang-wielder scores a critical hit, the ta	rget also takes		
ongoing 5 damage (save ends).			
Triggered Actions			
✓ Winter's Rage (weapon) ◆ Encounter			
Trigger: The fang-wielder first becomes bloodied.			
Attack (Immediate Reaction): Close burst 1 (enemies in the			
burst); + 10 vs. AC			
Hit: 2d12 + 3 damage, and the target falls prone.			
Miss: Half damage.			
Effect: The fang-wielder can push each ta	arget 1 square.		
Skills Athletics +11			
Str 18 (+6) Dex 16 (+5) V	Vis 14 (+4)		
Con 17 (+5) Int 8 (+1) C	:ha 10 (+2)		
Alignment unaligned Languages Common			
Equipment hide armor, heavy war pick			

Place the barbarians in empty spaces inside the barricades and then begin combat. As before, during the battle, enemies are thick enough that all squares outside the barricades are occupied.

Holding the Line

Play the "Manning the Barricade" skill challenge again during this encounter.

Conclusion

The encounter ends when the characters slay Jütti Merliss, regardless of whether they've achieved success on the skill challenge.

Tigerclaw Shaman L	evel 5 Controller.	
Medium natural humanoid, shifter	XP 200	
HP 52; Bloodied 27	Initiative +5	
AC 19, Fortitude 15, Reflex 17, Will 19	Perception +11	
Speed 6	Low-light vision	
TRAITS	-	
Razorclaw Healing		
While the shaman is bloodied and has	at least 1 hit point,	
it regains 4 hit points at the start of each	ach of its turns.	
Standard Actions		
Attack: Melee 2 (one creature); +10 vs.		
Hit: 1d10 + 8 damage, and the target i	is slowed until the	
end of its next turn.		
→ Phantom Fangs (implement, psychic) ◆ At-Will		
Attack: Ranged 5 (one creature); +8 vs. Will		
Hit: 2d8 + 4 psychic damage, and the target is immobilized		
until the end of its next turn.		
Miss: The target is slowed until the end of its next turn.		
Minor Actions		
Concussive Roar + Encounter		
Attack: Close blast 3 (enemies in the blast); +8 vs. Will		
Hit: The shaman pushes the target up to 3 squares, and the		
target is immobilized (save ends).		
Miss: The shaman can push the target		
Skills Heal +11, Nature +11, Religion +9 Str 13 (+3) Dex 17 (+5)	Wis 18 (+6)	
Con 12 (+3) Int 15 (+4)	Cha 14 (+4)	
Alignment unaligned Languages Cor	()	
Equipment hide armor, longspear, totem		
-quipment nuce armor, iongspear, toter		

When Jütti dies, read:

A wave of fear washes over the barbarians as their leader falls. The horde begins to rout, peeling back to the forest in a growing tide. Those who stay are quickly cut down.

Hesitant cheers break out among the defenders. Although wary at first, they soon gather in strength until everyone is celebrating. In time, you hear your names being chanted.

The battle of Good Mead has been won.

Dire Wolf	Dire Wolf Level 5 Skirmisher			
Large natural be	east (mount)	XP 200		
HP 67; Bloodie	d 33	Initiative +7		
AC 19, Fortitud	e 18, Reflex 17, Wi	II 16 Perception +9		
Speed 8		Low-light vision		
TRAITS				
Pack Harrier				
The wolf has combat advantage against any enemy that is				
adjacent to two or more of the wolf's allies.				
Pack Hunter (mount)				
The wolf's rider has combat advantage against any enemy				
that is adjacent to one of the rider's allies other than the				
wolf.				
Standard Actions				
⊕ Bite ◆ At-Will				
Attack: Melee 1 (one creature); +10 vs. AC				
Hit: 2d8 + 4 damage, or 3d8 + 4 against a prone target.				
The target falls prone if the wolf has combat advantage against it.				
Str 19 (+6)	Dex 16 (+5)	Wis 14 (+4)		
Con 19 (+6)	Int 5 (-1)	Cha 11 (+2)		
Alignment unaligned Languages –				

Initiative + 5 AC 17, Fortitude 16, Reflex 15, Will 14 Perception + 3 Perception + 3 Speed 6 STANDARD ACTIONS I Battleaxe (weapon) ◆ At-Will Attack: Melee 1 (one creature); +8 vs. AC. The attack can score a critical hit on a roll of 18-20. Hit: 4 damage, v 7 if the attack was a critical hit. Str 16 (+4) Dex 14 (+3) Wis 14 (+3) Con 17 (+4) Int 8 (+0) Cha 10 (+1) Alignment unaligned Languages Common			
(→ Battleaxe (weapon) + At-Will Attack: Melee 1 (one creature); +8 vs. AC. The attack can score a critical hit on a roll of 18-20. Hit: 4 damage, or 7 if the attack was a critical hit. Str 16 (+4) Dex 14 (+3) Wis 14 (+3) Con 17 (+4) Int 8 (+0) Cha 10 (+1) Alignment unaligned Languages Common			
Attack: Melee 1 (one creature); +8 vs. AC. The attack can score a critical hit on a roll of 18-20.Hit: 4 damage, or 7 if the attack was a critical hit.Str 16 (+4)Dex 14 (+3)Con 17 (+4)Int 8 (+0)Cha 10 (+1)Alignment unalignedLanguages Common			
score a critical hit on a roll of 18-20. Hit: 4 damage, or 7 if the attack was a critical hit. Str 16 (+4) Dex 14 (+3) Wis 14 (+3) Con 17 (+4) Int 8 (+0) Cha 10 (+1) Alignment unaligned Languages Common			
Hit: 4 damage, or 7 if the attack was a critical hit. Str 16 (+4) Dex 14 (+3) Wis 14 (+3) Con 17 (+4) Int 8 (+0) Cha 10 (+1) Alignment unaligned Languages Common			
Str 16 (+4) Dex 14 (+3) Wis 14 (+3) Con 17 (+4) Int 8 (+0) Cha 10 (+1) Alignment unaligned Languages Common			
Con 17 (+4)Int 8 (+0)Cha 10 (+1)Alignment unalignedLanguages Common			
Alignment unaligned Languages Common			
0 0 0 0			
Equipment hide armor, battleaxe			

4 Tigerclaw Braves	Level 3 Soldier			
Medium natural humanoid, human	XP 150 each			
HP 49; Bloodied 24	Initiative +5			
AC 19, Fortitude 17, Reflex 14, Will 14	Perception +3			
Speed 6	•			
Standard Actions				
Attack: Melee 1 (one creature); +8 vs. AC				
Hit: 1d10 + 6 damage.				
Effect: The target is marked until the end of the brave's				
next turn.				
→ Sabertooth Spear (weapon) ◆ Recharge when first				
bloodied				
Attack: Ranged 5 (one creature); +6 vs. Reflex				
Hit: 2d6 + 5 damage, and the target is immobilized until				
the end of its next turn.				
Miss: Half damage, and the target is slowed until the end of				
its next turn.				
Triggered Actions				
↓ Sabertooth Jab ◆ At-Will				
Trigger: An enemy adjacent to the brave and marked by it				
shifts.				
Effect (Opportunity Action): The brave uses broadsword				
against the triggering enemy.				
Skills Athletics +9				
Str 16 (+4) Dex 14 (+3)	Wis 14 (+3)			

Int 8 (+0)

Alignment unaligned Languages Common

Equipment hide armor, broadsword, 2 spears

Cha 10 (+1)

Con 17 (+4)

Treasure

Characters searching the barbarians' bodies can uncover the following treasures: a set of three silver bird whistles bound in red leather, carved like an eagle, an owl, and a sparrow (25 gp each), a silver torc capped with the carved likenesses of snarling wolves (80 gp), a silver cloak pin shaped like an elk's antlers (25 gp), and 40 gp in loose coins. The shaman wears a *savage mask*.

Concluding the Adventure

The party has driven the Tribe of the Wolf back into the wilds, leaderless and without direction. The characters have earned the favor of Good Mead. Other towns are heartened to learn of Isarr's defeat, and word soon spreads of the party's triumph in battle. Such celebrity doesn't last long, though. This is Icewind Dale, and each cold day brings fresh perils.

About the Author

Will Doyle's previous contributions to *Dungeon* magazine include "Tears of the Crocodile God" (*Dungeon* 209), "Glitterdust" (*Dungeon* 211), and "The Rolling Tomb" (*Dungeon* 215). Will and his girlfriend Stacey run a D&D blog at <u>http://beholderpie.blogspot.co.uk</u>

COMING NEXT MONTH

THE BATTLE OF EMRIDY MEADOWS

By Jon Leitheusser & Christopher Perkins

The forces of good are marching against the hordes of Elemental Evil, and battle lines have been drawn across the fields of Emridy Meadows. Relive the greatest conflict *never* told in this D&D Next adventure for characters of levels 5-7.

VAINGLORIOUS

By Daniel Helmick

The theocracy of Elturgard has some unpleasant neighbors, including a dragon in desperate need of an attitude adjustment. A 4th Edition D&D Forgotten Realms adventure for characters of levels 7-9.

LOWDOWN IN HIGHPORT

By Thomas M. Reid

Evil slavers have taken Highport, and getting in and out of town undetected will be no simple matter. This 1st Edition AD&D® adventure for characters of levels 3-5 includes 4th Edition conversion notes.

