

Few Words...

In the 80s, when I was a teenager, precisely in 1985, I was introduced to a blue book with a dragon on the cover with the simple title Dungeons and Dragons. I didn't know what it was, but after I found out, my life changed. It was like opening a secret treasure, an ancient spellbook of magic, and it could satisfy my hunger for creating things to even play with my friends. I soon discovered the art of Dungeon Mastering, and it guided my life and my profession (I am a designer of electronic games and board games). In those golden years, I lived many adventures, I was introduced to several RPG systems (I miss Star Frontiers), and in addition, I started creating adventures and later my first games.

For almost 13 years, it was like that until the second edition came, of which I played a lot, but I definitely stopped playing RPG in 1998. I did not play the third edition, the fourth edition, and I was not interested in the fifth. I thought RPG would only be electronic, and I would never see a table like DM again.

Then I heard about the Retroclones, the attempt to relive the old days. It started to move me, to instigate me, but it was not enough to make me want to play again. It was then that in 2019 I was introduced to the OSR movement.

That was a bomb. What was going on? Did the people go back to playing as they did in my time? I want to understand this. I saw that it was the purest truth, and I suddenly took the books off my shelf and started creating. In the year 2020, despite the pandemic, was when I started launching various RPG materials in Brazil and something on the international market. I brought back many things, old projects, properly updated, and in the year 2021, I decided to transform all the material I have for BX into the best Oldschool tradition. I'm not alone in this; I joined with a friend, Marcus Mortati, also a DM of the '80s, and we founded Xeroks Generation, our way of doing Oldschool, in the best molds of that time.

We propose to produce adventure modules, sourcebooks, fast consumption material that you can use in your adventures. The Plebeian is our biweekly zine from which we will announce our game material (free and commercial). We want to give you player and master something you can use in your game for free (if you want to contribute anything, this material is in the "pay what you want" model, but it is not mandatory.)

Another thing is that English is not our mother tongue (we speak Portuguese, from the great poet Luiz Vaz de Camões), and we will try to improve in each edition our way of writing. We want you to criticize, give suggestions, opinions, of which you can help our work.

Our adventure begins here. We have already taken our iron rations, rope, backpack, torches and are armed with courage and audacity. We hope that our work can bring something very cool to your RPG table.

Tony Garcia - May 2021

The Lost Necklace **By Tony Garcia An Adventure for Character Levels 2-4** Crinsonwater Pop: 920 people

Legend

- 1- Main Gate
- 2- Market Square
- 3- Castle of Duke Armand Valiant
- $\ensuremath{4}$ Temple of the Worshipers of the Transmuted Lead

5-Guild of Artificers

- 6 The Shady Orc Tavern
- 7 The Yellow Griphon Tavern
- 8- The Blue Mermaid (Tavern and Brothel)
- 9- Guard House
- 10 The Plebeian Office

Гower

11 - Sewers Entrance

O Fountain

Common

Houses

"Crinsomwater was founded 200 years ago by Arnold Valiant, great-grandfather of the current ruler of Crinsomwater: Armand Valiant. Arnold was the nephew of the regent of Boldforest, Charles The Guilelles, at the time of the foundation.

It started as an advancing post and soon became a small village. Over the years, this village grew as Crinsomwater was an important trade route in the region. Many people decided to move to the place, mainly some traders, who bought houses to stay on their trips.

The city hosts an itinerant fair every month, which brings news from all over Artrusia and Dvalins, the Alfir, and even in some cases, Orcs are very common. The city has this name due to the land in the region that is red and very fertile to plant. When it rains, the puddles of water turn red, due to this land, that's why Crinsomwater.

Today Crinsomwater is a city with about 900 fixed people and a fluctuating population of around 2000 people, formed by travelers, visitors, or even adventurers who wish to leave for adventures leaving this city."

Crinsomwater Sewers

Background

"Rumors that a necklace with magical powers was stolen by a group of thieves and taken to the sewers of Crinsomwater. Brother Frederick of the Order of Worshipers of Transformed Lead is giving 400 gold pieces to recover this artifact.

It is known that there are hidden dangers in the sewers, but according to Brother Frederich, there are also hidden treasures. So he will give the adventurer a key that will allow him to open a door and have access to the sewers. However, there is little care. It is rumored that some unsuspecting adventurers have already tried to rescue this artifact and have not returned alive to tell their stories ...

Dungeon Master Notes

In this adventure, we will begin to present the first locations in the world of Artrusia, where our Berdolock Keep world's adventures are located. However, nothing prevents you from adapting to your game world. Feel free if you want to adopt our material and our lore.

At The Temple

The adventurers arrive at the temple of the Transmuted Lead and ask for an audience with Brother Frederick. He receives them attentively and explains that the necklace belonged to a very dear brother of the order of the Worshipers of the Transmuted Lead. This jewel allowed its user to expand their magic powers. This brother was the victim of an ambush and was killed, having his collar stolen and taken by a gang that inhabits the sewers of Crinsomwater.

Brother Frederick was able to find out through various contacts which part of the sewers is where the thieves' hideout is located. So he will give you the key that will allow access to this location, along with a map and 4 healing potions. If they successfully bring the necklace back, they will receive 400 gold pieces and all the loot found (except the necklace). The group accepts the mission and spends the night in the temple until the next day.

At dawn, you are led to the entrance to the sewers by an acolyte of the order, and with the key, they open the entrance. You are on your own now.

Dungeon Master Notes

The group will receive 4 healing potions capable of recovering 1d6 HP. The group can go to the city to buy extra equipment.

The Lost Necklace

1 - Main Entrance

The damp environment, lit by torches, has a smell of feces and urine. The place is filthy, with the ground covered with filth and rotten water. There is a small pile of rubble. You can investigate the pile or go down the hall.

Dungeon Master Notes

If the group decides to investigate, roll 1d6 on the investigation table at the end of the adventure.

2 - Corridor

A narrow corridor with few torches illuminating the place. Roll a encounter event here (see the encounter table at the end of the adventure). At the end of the encounter, you are faced with an iron door.

Dungeon Master Notes

The door is very rotten; if forced by any of the players, it will yield and open.

3 - Dump Room

A room where there are several drains scattered on the floor. There is a putrid mist in the air, and the stench is unbearable. Roll an encounter here. At the end of the encounter, you can investigate the location or proceed to the intersection.

Dungeon Master Notes

If the group decides to investigate, roll 1d6 on the investigation table at the end of the adventure.

4 - Crossroads

A room where there are several drains scattered on the floor. There is a putrid mist in the air, and the stench is unbearable. Roll an encounter here. At the end of the encounter, you can investigate the location or proceed to the intersection.

Dungeon Master Notes

If the group decides to investigate, roll 1d6 on the investigation table at the end of the adventure.

5 - Water Pump

Upon entering the open-door room, the group found the city's old water pump. The place is filthy, and inside there are 1d6 zombies. In this room, the group can investigate a pile of rubble.

Dungeon Master Notes

By winning the fight with the zombies, adventurers will be able to investigate the room, roll 1d6 on the investigation table at the end of the adventure. After the group investigating the room, there is nothing more interesting here.

6 - Antechamber

The room has a huge iron door that is heavily locked with a skull-shaped lock.

Dungeon Master Notes

If the players have already obtained the skull key, they can open the door. Upon entering the room, the group will surprise 4 Thieves (lv2), who will immediately engage in combat. If the group wins the fight, the DM will draw a treasure and 1d8x10 pieces of gold to be divided by the group. One of the corpses carries a large cross-shaped key around his neck. The group notes that there is a curved corridor that, when crossed, ends at the door with a crossshaped lock. When they open the door, they enter the lair of the thief chief.investigation table at the end of the adventure.

7 - Waste Treatment Room

A room with six closed barrels written on the top of each: unsuccessful experiences.

Dungeon Master Notes

4

If the group approaches the barrels, a poison gas trap is triggered. It can be detected and disarmed by a thief. The trap does 1d4 HP of damage. There is no more interesting in this room.

The Lost Necklace

8 - Tool Depot

The door is open, and the room is an old tool depot. The place is dirty and with broken tools. There are 1d6 skeletons on the site. The fight begins!

Dungeon Master Notes

If the group decides to investigate, roll 1d6 on the investigation table at the end of the adventure.

9 - Feces Pool

A huge pool of putrid water, full of feces and other unidentified manure. The smell is nauseating, and from the middle of the water, an Otyugh emerges.

Dungeon Master Notes

This monster is a very difficult encounter that serves to instigate the most daring players. If the group decides to attack you, the combat must be started. In case of victory, a magic weapon + 1 must be drawn among the players and they will win 300 gold pieces of reward. If the players ignore him and leave the room, Othyugh dives into the pool of feces without attacking them.

10 - Water Treatment Room

A large room with a lake with cloudy, but apparently clean water. In this room, there are three thieves (thieves lvl 3) absently waiting for something. You surprise them and attack them.

Dungeon Master Notes

When winning the fight, players will find on the neck of one of the corpses a cord with a skull-shaped key and 1d4x10 pieces of gold. The key will allow you to open the door with the skull lock.

Special Dungeon Master Note

In the end, there are profiles of the thieves and the chief of the thieves to be used in the adventure.

11 -Final Room

Upon entering the door room with the crossshaped lock, the group surprised a man dressed in black leather armor, looking at a series of boxes, accompanied by two others. He turns his gead and smiles ominously:

"I see that you won several dangers, but now you will find your final destination in my hands." The combat begins.

Dungeon Master Notes

The man is the Thief Lord (thief Lvl 5), accompanied by two minions (thieves lvl2). When winning the fight, the players will find the stolen medallion on the thief's neck. In the boxed room, there are two gems worth 100 gold pieces each and 1d8x20 gold pieces. There are also 4 healing potions of 1d6 HP. Heroes can get out of the sewer without any problems and hand over the stolen medallion to Brother Frederick

The End of Adventure

"You come out of the sewers smelling bad and still with the memories of that damn place. The group heads to the Temple of the Worshipers of the Transformed Lead and, arriving there, meets Brother Frederick.

He tells his odyssey talking about what you went through in that hellish place. He hands over the medallion, and he smiles, then gives him the 400 gold pieces. He thinks and says that the gods will bless him. You want now to take a shower and a nice mug of wine with something to eat. Other adventures can wait in Crinsomwater.

Dungeon Master Notes

At the end of the adventure, players will receive 400 gold reward pieces and 200 extra experience points for completing it. The booty found in the sewers is owned by the players and maybe shared between them.

Appendix A - Tables and Profiles

Investigation Table (d6)

Roll	Result
1	Trap (1d4 HP Damage)
2,3	Encounter
4,5	Nothing Special
6	1 Healing Potion 1d4 hp

Encounter Table (d8)

Roll	Result
1	Gelatinous cube (1)
2	Toad Giant (1d4)
3	Spider Large (1d3)
4	Thief Lvl2 (1d4)
5	Giant Centiped (2d6)
6	Zombie (1d6)
7	Skeleton (1d6)
8	Ochre Jelly (1)

Special Monster

Othyugh	
Armor Class:	3
Hit Dice:	8
Move:	6'
Attacks:	3
Damage:	1d8/1d8/2-5*
No. Appearing:	1
Save As:	Fighter 6
Morale:	12
Treasure Type:	See adventure Notes
Alignment:	Neutral
Special Attack*	Disease (Typhus 90%)

Limited Telepathy

The otyugh can magically transmit simple messages and images to any creature within 120 feet of it that can understand a language. This form of telepathy doesn't allow the receiving creature to telepathically respond.

NPCs

Thief level 2 (Human)

AC 6, HD 2 (8hp), Att 1 weapon (1d6), THAC0 19, MV 60', SV D13 W14 P13 B15 S15, ML 8, AL, Neutral, XP 20, NA (see adventure notes), TT (see adventure notes) Equip: Short Sword, Special Leather Armour

Thief level 3 (Human)

AC 6, HD 3 (12hp), Att 1 weapon (1d6), THAC0 19, MV 60', SV D13 W14 P13 B15 S15, ML 9, AL, Neutral, XP 25, NA (see adventure notes), TT (see adventure notes) Equip: Short Sword, Special Leather Armour

Thief Lord Level 5 (Human)

AC 6, HD 5 (20hp), Att 1 weapon (1d6), THACO 17, MV 60', SV D12 W13 P11 B14 S13, ML 10, AL, Neutral, XP 80, NA (see adventure notes), TT (see adventure notes)

Equip: Short Sword, Special Leather Armour

Brother Frederick Cleric Lvl 9 (Human)

STR 14, INT 14, WIS 18, CHA 14, CON 14, DEX 12

AC 4, HD 9 (72hp), Att 1 weapon (1d8+1), THACO 14, MV 60', SV D6 W7 P9 B11 S9, ML 12, AL, Neutral, XP 180, NA (unique), TT (see adventure notes)

Equip: Chain Mail+1, Hammer +1, Holy Symbol Magic: By DM´s choice.

Voxel House Game Studio

Adventure/Maps: Tony Garcia Lore: Tony Garcia Art: Carlos Castilho. Guto Praguer, and Tony Garcia Maps: Manoel Garcia Copyright Number DA-2020-002882 http://www.voxelhouse.com - 2021

Open Game License

DESIGNATION OF PRODUCT IDENTITY All artwork, logos, and presentation are product identity. The names "Voxelhouse", "World of Zoa", "World of Artrusia" and "Berdolock Keep" are product identity. All text not declared as Open Game Content is product identity.

DESIGNATION OF OPEN GAME CONTENT

All text and tables in the following sections are Open Game Content: ability scores, sequence of play, adventuring rules, basic combat procedure, other combat issues, standard combat charts, magic.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved. 1. Definitions:

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

(b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted;

(c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute;

(d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor;(g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate andotherwise create Derivative Material of Open Game Content: (h) "You" or "Your" means the licensee in terms of this agreement.

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

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

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grantYou a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content. 5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute. 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any ProductIdentity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
Updating the License: Wizards or its designated Agents may publish updated

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

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.33

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

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

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License. 14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. 15 COPYRIGHT NOTICE

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

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

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

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

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

Castles & Crusades: Monsters Product Support, © 2005, Troll Lord Games. Basic Fantasy Role-Playing Game © 2006–2008 Chris Gonnerman.

New Spells: A Basic Fantasy Supplement © 2007 Chris Gonnerman, Ola Berg, Angelo Bertolli, Jeff Querner, Everett Bradshaw, Emiliano Marchetti, Ethan Moore, Jim Bobb, and Scott Abraham.

OSRIC[™] © 2006, Stuart Marshall, adapting material prepared by Matthew J. Finch, based upon the System Reference Document, and inspired by the works of E. Gary Gygax, Dave Arneson, and many others.

Swords & Wizardry Core Rules, © 2008, Matthew J. Finch.

Eldritch Weirdness, Book One, © 2008, Matthew J.Finch.

Darwin's World © 2002, RPGObjects; Authors Dominic Covey and Chris Davis. Mutant Future™ © 2008, Daniel Proctor and Ryan Denison. Authors Daniel Proctor and Ryan Denison.

Advanced Edition Companion, © 2009–2010, Daniel Proctor. Author Daniel Proctor.

Lamentations of the Flame Princess: Weird Fantasy Role-Playing Deluxe Edition, © 2010, LotFP. Author James Edward Raggi IV.

First Level Magic-User Spells Grindhouse Edition Spell Contest: Bookspeak, © 2011 Daniel Smith.

First Level Magic-User Spells Grindhouse Edition Spell Contest: Howl of the Moon, © 2011 Joel Rojas).

Lamentations of the Flame Princess: Weird Fantasy Role-Playing Grindhouse Edition, © 2011, LotFP, Author James Edward Raggi IV.

Lamentations of the Flame Princess: Weird Fantasy Role-Playing Player Core Book: Rules & Magic © 2013 LotFP, author James Edward Raggi IV.

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

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

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

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

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

Rot Grub from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax. Labyrinth Lord™ © 2007-2009, Daniel Proctor. Author Daniel Proctor. B/X Essentials: Core Rules © 2017 Gavin Norman.Author Gavin Norman.

END OF LICENSE