	d20™ System Conversion of:

“Temple of Elemental Evil”
An ESD copy of the above product can be obtained from: Here
This material converted by: Majin and is hosted at EN World in compliance with Wizards of the Coast, Inc. ESD Conversion Agreement v1.0.

The Village of Hommlet

1 Prosperous Farm Cottage and Large Barn
Farm Dogs (2): hp 7, 5; MM pg. 271
Farmer, Sons (2) Warrior Level 1; DMG pg. 110
2 Modest Farmhouse and Barn
Elmo’s Father (farmer)

Male Human Fighter 4; CR 4

Hp 33, Init +5, Spd 20; AC 17 (Touch 11, Flat-Footed 16; +4 Scale Mail, +2 Heavy Wooden Shield, +1 Dex);
Atk +7 Melee, (1d8 +4/19-20 x2, Longsword);

SV: Fort +7, Ref +2, Will +4;

Str 15, Dex, 12 Con 16, Int 12, Wis, 16, Cha 11;
Feats: Cleave, Improved Initiative, Power Attack, Weapon Focus (Longsword), Weapon Specialization (Longsword);
Skills: Climb +7, Handle Animal +6, Ride +6, Swim +7;
Servant

Male Human Commoner Level 1;
Elmo
Male Human Ranger 4; CR 4; Medium-sized humanoid

Hp 38; Init +3; Spd 20; AC 20 (Touch 12, Flat-Footed 18; +6 Chainmail +1, +2 Heavy Wooden Shield +2, +2 Dex);

Atk +10 Melee, (1d8+7/x3, Battleaxe +1);
SV: Fort +7 Ref +7 Will +4;
Str 19, Dex 16, Con 17, Int 15, Wis 16, Cha 11;
SQ: Favored Enemy (Goblinoids +1);

Feats: Animal Companion (DM’s Choice), Combat Style (Archery), Power Attack, Point Blank Shot, Endurance, Track,
Weapon Focus (Battleaxe), Weapon Specialization (Battleaxe), Wild Empathy;
Skills: Climb +11, Handle Animal +7, Hide +10, Knowledge (Nature) +9 Listen +10,
Move Silently +10, Ride +6, Search +6, Survival +8, Swim +6;

Spells: 1 (Per day)

0: Delay Poison

Possessions: Battleaxe +1, Chainmail +1, Heavy Wooden Shield +2
3 Cottage
Woodcutter

Male Human War 1; CR 1;
Hp 6; Init +0; Spd 30; AC 12 (Touch 10, Flat-Footed 12; +2 Leather Armor);

Atk +2 Melee, (1d8+1/x3, Battleaxe) or Atk +1 Ranged, (1d8/19-20 x2, Light Crossbow);

SV: Fort +4, Ref +0, Will +0;
Str 13, Dex 10, Con 14, Int 10, Wis 11, Cha 10;

4 Well-Kept Farm
Sons (2); Warrior Level 1; DMG pg. 110
5 Prosperous Farmhouse
Farmer
Male Human Fighter 4; CR 4

Hp 33, Init +5, Spd 20; AC 17 (Touch 11, Flat-Footed 16; +4 Scale Mail, +2 Heavy Wooden Shield, +1 Dex);

Atk +7 Melee, (1d8 +4/19-20 x2, Longsword);

SV: Fort +7, Ref +2, Will +4;

Str 15, Dex, 12 Con 16, Int 12, Wis, 16, Cha 11;

Feats: Cleave, Improved Initiative, Power Attack, Weapon Focus (Longsword), Weapon Specialization (Longsword);

Skills: Climb +7, Handle Animal +6, Ride +6, Swim +7;

Son, Servant – Warrior Level 1; DMG pg. 110

6 House with Leather Hide Tacked to Front Door
Warrior Level 1; DMG pg. 110
7 The Inn of the Welcome Wench
Ostler the Innkeeper

Human Male Fighter 2; CR 2;
Hp 38; Init +4; Spd 20; AC 14 (Touch 10, Flat-Footed 14; +4 Scalemail);
Atk +6 Melee (1d8+3/19-20/x2, Longsword);
SV: Fort + 7, Ref +0, Will +1;
Str 16, Dex 10, Con 18, Int 10, Wis 13, Cha 17;
Feats: Cleave, Power Attack, Improved Initiative, Weapon Focus (Longsword);
Skills: Intimidate +8, Swim +8;

Stablemen (2) – Warrior Level 1; DMG pg. 110
Inn – Room 6 – Private Room:

Zert

Male Human Fighter 2; CR 2;

Hp 12; Init +2; Spd 20; AL CE; AC 18 (Touch 12, Flat-Footed 16; +4 Scalemail, +2 Heavy Steel Shield, +2 Dex);

Atk +6 Melee (1d8 +3/19-20 x2, Longsword), or Atk +5 Melee (1d4+3/19-20 x2, Dagger);

SV: Fort +3, Ref +2, Will -1;

Str 16, Dex 15, Con 11, Int 13, Wis 9, Cha 10;

Feats: Cleave, Dodge, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;
Inn – Room 10 – Private Room:
Spugnoir

Male Human Wizard 2; CR 2;

Hp 11; Init +2; Spd 30; AC 12 (Touch 12, Flat-Footed 10; +2 Dex);

Atk +1 Melee (1d4/19-20 x2, Dagger);

SV: Fort +2, Ref +2, Will +3;

Str 11, Dex 15, Con 14, Int 15, Wis 11, Cha 7;

Feats: Combat Casting, Scribe Scroll;

Skills: Concentration +7, Decipher Script +7, Knowledge (Arcana) +7, Spellcraft +7;

Spells: 4/3 (Per day);

0: Detect Magic, Read Magic, Prestidigitation, Light

1: Sleep (3)
Inn – Room 13 – Private Room:
Furnok

Male Human Rogue 4; CR 4;
Hp 26; Init +8; Spd 30; AL N; AC 16 (Touch 14, Flat-Footed 12; +2 Leather Armor, +4 Dex);
Atk +7 Melee (1d4-1+1/19-20 x2, Dagger +1), or +6 Melee (1d6-1/19-20 x2, Shortsword);
SV: Fort +3, Ref +7, Will +1;
Str 8, Dex 18, Con 15, Int 14, Wis 10, Cha 13;

SA: +2d6 Sneak Attack, Evasion, Trapfinding, Trap Sense +1;
Feats: Improved Initiative, Run, Weapon Finesse;
Skills: Bluff +8, Hide +11, Listen +7, Move Silently +11, Open Locks +11, Profession (Gambler) +7, Search +9,
Sleight of Hand +11, Spot +7, Use Magic Device +8;
Possessions: Dagger +1 (in Boot), Scroll of Protection from Energy, Ring of Invisibility, Loaded Dice;
Inn – Room 14 – Private Room:
Kobort

Male Human Fighter 2; CR 2;

Hp 20; Init +7 Spd 20; AL N; AC 19 (Touch 11, Flat-Footed 18; +6 Banded Mail, +2 Heavy Wooden Shield, +1 Dex);

Atk +7 Melee (1d8+4/19-20 x2, Longsword);
SV: Fort +6, Reflex +3, Will -1;
Str 18, Dex 17, Con 16, Int 6, Wis 8, Cha 11;

Feats: Blind-Fight, Dodge, Improved Initiative, Weapon Focus (Longsword);
Skills: Climb +7, Swim +6;
Turuko

Male Human Monk 3; CR 3;
Hp 19; Init +6; Spd 40; AC 12 (Touch 12, Flat-Footed 10; +2 Dex);
Atk +4 Melee (1d6+2, Unarmed), or Atk +4 Melee (1d4+2/19-20 x2, Dagger);
SV: Fort +3 Ref +5 Will +5;
Str 15, Dex 15, Con 11, Int 9, Wis 15, Cha 5;
SA: Evasion, Flurry of Blows, Improved Unarmed Strike, Still Mind;

Feats: Deflect Arrows, Dodge, Improved Initiative, Skill Focus (Move Silently), Snatch Arrows;
Skills: Hide +8, Move Silently +11, Tumble +8;
8 Open Shed and House Behind
Smith

Human Male Druid 3; CR 3;
Hp 24; Init +0; Spd 30; AC 12 (Touch 10, Flat-Footed 12, +2 Leather Armor);
Atk +6 Melee (1d6+3/x2, Quarterstaff);
SV: Fort +5, Ref +1, Will +4;
Str 17, Dex 10, Con 15, Int 9, Wis 13, Cha 15;
Feats: Animal Companion (DM’s Choice), Improved Initiative, Nature Sense, Track, Trackless Step, Weapon Focus (Quarterstaff), Wild Empathy, Woodland Stride;

Skills: Craft (Armorsmithing) +6, Handle Animal +4, Knowledge (Nature) +6, Survival +6;

Spells: 4/3/1 (Per day)
0: Detect Magic, Guidance, Mending, Cure Minor Wounds

1: Detect Animals or Plants, Cure Light Wounds, Calm Animals

2: Heat Metal

10 Well-Kept Dwelling with a Sign
Son-in-Law, & Apprentice (4) – Warrior Level 1; DMG pg. 110
11 Cottage
Tailor – Warrior Level 1; DMG pg. 110
12 Average Farm Building
Farmer & Son – Warrior Level 1; DMG pg. 110
13 Wooden Building with Shuttered Windows (Trading Post)
Rannos Davl

Male Human Rogue 10; CR 10;

Hp 67; Init +8; Spd 30; AC 18 (Touch 15, Flat-Footed 14; +3 Leather Armor +1, +4 Dex, +1 Ring of Protection +1);
Atk +8/+3 Melee (1d6-1+1/19-20 x2, Shortsword +1), or +7/+2 Melee (1d4-1+1/19-20 x2, Dagger +1);
SV: Fort +5, Ref +11, Will +2;
Str 8, Dex 18, Con 15, Int 14, Wis 9, Cha 7;
SA: +5d6 Sneak Attack, Crippling Strike;
SQ: Evasion, Improved Uncanny Dodge, Trapfinding, Trap Sense +3, Uncanny Dodge;

Feats: Improved Initiative, Run, Weapon Finesse, Weapon Focus (Shortsword), Two Weapon Fighting;
Skills: Balance, +14, Bluff +8, Climb +9, Decipher Script +12, Disable Device +12, Disguise +8, Gather Information +8,

Hide +14, Listen +9, Move Silently +14, Open Lock +14, Search +12, Spot +9;
Possessions: Leather Armor +1, Ring of Protection +1, Amulet of Proof Against Detection and Location, Dagger +1,
Shortsword +1;
Gremag

Male Human Rogue 5, Assassin 2; CR 7;
Hp 36; Init +8; Spd 20; AC 20 (Touch 12, Flat-Footed 18; +8 Chainmail +3, +2 Dex);

Atk +8 Melee (1d4+3/19-20/x2, Dagger of Venom/Fort DC 14);
SV: Fort: +3, Reflex +11, Will: -1;

Str 15, Dex 18, Con 15, Int 12, Wis 7, Cha 7;

SA: +4d6 Sneak Attack, Death Attack, Poison Use

SQ: +1 Save Against Poison, Evasion, Uncanny Dodge;
Feats: Combat Reflexes, Improved Initiative, Weapon Finesse, Weapon Focus (Dagger);

Skills: Disable Device +11, Gather Information +8, Hide +14, Knowledge (Local) +3, Listen +8, Move Silently +14, Open Lock +14, Search +11, Spot +8;
Spells: 2 (Per day);

1: Disguise Self, Obscuring Mist

Possessions: Chainmail +3 (under 3 Pinches of Dust of Disappearance), Dagger of Venom;
Groom – Warrior Level 1; DMG pg. 110
Man-at-Arms
Male Human Fighter 1; CR 1;

Hp 11; Init +1; Spd 30; AC 13 (Touch 11, Flat-Footed 12; +2 Leather Armor, +1 Dex);

Atk +4 Melee (1d8+2/19-20/x2, Longsword), or Atk +2 Ranged (1d8/x3, Longbow);
SV: Fort +3, Ref +1, Will +0;

Str 14, Dex 12, Con 13, Int 11, Wis 11, Cha 12;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);
Skills: Climb +6, Intimidate +5;

14 Weather Beaten Building and Barn
Carter, Son, Drivers (2) – Warrior Level 1; DMG pg. 110
15 Sturdy New Building with a Sign
Guard
Male Human Fighter 3; CR 3;
Hp 28; Init +2 Spd 20; AC 16 (Touch 12, Flat-Footed 14; +4 Scalemail, +2 Dex);

Atk +5 Melee (1d8+1/19-20/x2, Longsword), or Atk +5 Ranged (1d8/19-20 x2, Light Crossbow);
SV: Fort +5, Ref +3, Will +1;

Str 13, Dex 15, Con 15, Int 9, Wis 10, Cha 8;
Feats: Cleave, Power Attack, Weapon Finesse, Weapon Focus (Longsword);
Skills: Swim +7;
War Dogs (2): Hp 16, 13; MM pg. 272 (Riding Dogs for combat)

Melubb

Male Human Rogue 3; CR 3;
Hp 12; Init +2; Spd 30; AC 14 (Touch 12, Flat-Footed 12; +2 Leather Armor, +2 Dex);
Atk +3 Melee (1d8-1+1/19-20 x2, Longsword +1), or +2 Melee (1d4-1+1/19-20 x2, Dagger +1);
SV: Fort +0 Ref: +5 Will: +2;
Str 9, Dex 15, Con 9, Int 16, Wis 13, Cha 10;

Feats: Skill Focus (Appraise), Weapon Finesse, Weapon Focus (Longsword);

Skills: Appraise +9, Bluff +6, Craft (Traps) +9, Decipher Script +9, Diplomacy +6, Disable Device +9, Disguise +6, Forgery +9, Gather Information +6, Knowledge (Local) +9, Profession (Moneychanger) +7,
Possessions: Longsword +1, Dagger +1;
16 Small House with Sign
Cabinet Maker, Apprentice – Warrior Level 1; DMG pg. 110
17 Modest Cottage
Potter, Sons (2) – Warrior Level 1; DMG pg. 110
18 Typical Cottage and Imposing Stone Building with a Barrel Hanging from Chains
Braumeister, Nephew, Apprentice (3) – Warrior Level 1; DMG pg. 110
Dog: Hp 6; MM pg. 271

19 Modest Cottage
Dogs (3): Hp 7, 5, 4; MM pg. 271
Herdsman
Human Fighter 2; CR 2;

Hp 15; Init +2; Spd 20; AC 18 (Touch 12, Flat-Footed 16; +5 Chainmail, +1 Light Wooden Shield, +2 Dex);
Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;
Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;
20 Church of St. Cuthbert
Calmer
Male Human Cleric 3 of St. Cuthbert; CR 3;
Hp 15; Init +2; Spd 20; AC 19 (Touch 12, Flat-Footed 17; +5 Chainmail, +2 Heavy Wooden Shield, +2 Dex);
Atk +3 Melee (1d8-1+1/x2 Heavy Mace +1);
SV: Fort +2, Ref +3, Will +6;

Str 8, Dex 15, Con 9, Int 10, Wis 16, Cha 11;

Feats: Extra Turning, Skill Focus (Heal), Weapon Focus (Heavy Mace);
Skills: Concentration +5, Heal +9;
Domains: Law, Protection;

Spells: 4/3+1/2+1 (Per day);
0: Cure Minor Wounds, Mending, Light, Virtue

1: Bless, Command, Detect Evil, (Sanctuary)
2: Aid, Cure Moderate Wounds, (Calm Emotions)
Terjon

Male Human Cleric 6; CR 6;
Hp 52; Init +5; Spd 20; AC 20 (Touch 11, Flat-Footed 19; +8 Full Plate, +1 Light Steel Shield, +1 Dex);
Atk +6 Melee (1d8+1/x2, Heavy Mace +1);

SV: Fort +8, Ref +3, Will +8;

Str 11, Dex 12, Con 16, Int 10, Wis 16, Cha 8;
Feats: Extra Turning, Improved Initiative, Skill Focus (Heal), Weapon Focus (Heavy Mace);

Skills: Concentration +9, Diplomacy +5, Heal +9;
Domains: Law, Protection;

Spells: 5/4+1/4+1/3+1 (Per day);
0: Cure Minor Wounds, Detect Magic, Light, Mending, Virtue

1: Bless, Command, Cure Light Wounds, Detect Evil, (Sanctuary)
2: Delay Poison, Hold Person (x2), Silence, (Calm Emotions)
3: Cure Serious Wounds (x2), Dispel magic, Remove Disease, (Protection From Energy)
21 Cottage and Large Barn
Farmer, Eldest Son, Younger Sons (2) – Warrior Level 1; DMG pg. 110
22 Mill and Attached Home
Miller, Servant – Warrior Level 1; DMG pg. 110
Dog: Hp 6; MM pg. 271

23 Cottage and Small Barn
Farmer, Son – Warrior Level 1; DMG pg. 110
Daughter
Human Female Fighter 1; CR 1;

Hp 12; Init +0; Spd 30; AC 10 (Touch 10, Flat-Footed 10);
Atk +2 Melee (1d4/19-20 x2, Dagger);

SV: Fort +4, Ref +0, Will +1;

Str 11, Dex 10, Con 14, Int 12, Wis 13, Cha 16;

Feats: Cleave, Power Attack, Weapon Focus (Dagger);
Skills: Climb +4, Intimidate +7, Swim +4;

24 The Grove
Jaroo Ashstaff

Male Human Druid 7; CR 7;
Hp 45; Init +3; Spd 30; AC 11 (Touch 11, Flat-Footed 11; -1 Dex, +2 Cloak of Protection +2);
Atk +6 Melee (1d6+1/18-20 x2, Scimitar +1);
SV: Fort +7, Ref +3, Will +9;
Str 11, Dex 9, Con 15, Int 11, Wis 18, Cha 15;
SQ: Animal Companion (Black Bear), Nature Sense, Resist Natures Lure, Trackless Step, Wild Empathy, Woodland Stride, Wildshape 3/day;
Feats: Endurance, Improved Initiative, Lightning Reflexes, Self Sufficient;
Skills: Handle Animal +12, Heal +16, Knowledge (Nature) +12, Survival +18;
Spells: 6/5/4/3/2 (Per day);
0: Cure Minor Wounds, Detect Magic, Detect Poison, Flare, Mending, Read Magic

1: Cure Light Wounds, Entangle, Faerie Fire, Hide from Animals, Pass without Trace

2: Barkskin, Bull’s Strength, Delay Poison, Warp Wood

3: Remove Disease, Neutralize Poison, Summon Nature’s Ally III
4: Cure Serious Wounds, Dispel Magic

Possessions: Cloak of Protection +2, Ring of Invisibility, Rod of the Python, Scimitar +1;

Animal Companion - Black Bear: Hp 25; MM pg. 269

In cottage

Trap
Fire Trap: CR 3; Spell; Spell Trigger; No Reset; Spell Effect (Fire Trap, 3rd-level Druid, 1d4+3 Fire,

DC 13 Reflex Save Half Damage); Search DC 20, Disable Device DC 27;

25 Large Barn and Connected Home
Herdsman, Son, Cousin – Warrior Level 1; DMG pg. 110
Dogs (2): Hp 5, 4; MM pg. 271

26 Barn-Like House with a Wheel Nailed to a Post

Wainwright, Nephews (2) – Warrior Level 1; DMG pg. 110
27 Walled Manor House
Sons (4), Hired Hand – Warrior Level 1; DMG pg. 110
28 Large New Building
Carpenter, Brother – Warrior Level 1; DMG pg. 110
29 Stone House
Stonemason, Apprentices (3) – Warrior Level 1; DMG pg. 110
31 Two Storied Tower
*All Men-at-Arms throughout tower are treated as Level 1 Warriors.

Burne

Male Human Wizard 8; CR 8;

Hp 36; Init +4; Spd 30; Al LG; AC 12 (Touch 12, Flat-Footed 12; +2 Ring of Protection +2);

Atk +6 Melee (1d4+3/19-20 x2, Dagger +1);

SV: Fort +4 Ref +4 Will +6;

Str 15, Dex 10, Con 15, Int 20, Wis 11, Cha 12;

Feats: Combat Casting, Improved Initiative, Lightning Reflexes, Maximize Spell, Scribe Scroll, Spell Mastery (Dispel Magic, Fly, Lightning Bolt, Sleep);

Skills: Concentration +9, Knowledge (History)+11, Knowledge (Local) +11, Knowledge (The Planes) +11,

Knowledge (Religion) +11, Listen +7, Move Silently +7, Search +12 Sense Motive +7, Spellcraft +13;

Spells: 4/6/4/4/3 (Per day);

0: Detect Magic (2), Mage Hand, Read Magic

1: Charm Person, Magic Missile (4), Shield, Sleep

2: Bull’s Strength, Cat’s Grace, Melf’s Acid Arrow, Protection from Arrows

3: Displacement, Fireball, Fly, Lightning Bolt

4: Greater Invisibility, Polymorph, Wall of Fire

Possessions: Ring of Protection +2, Dagger +1, Chime of Opening (10 Charges), Wand of Magic Missile (7th Level, 49 Charges);

Rufus

Male Human Fighter 6; CR 6;

Hp 54; Init +1; Spd 20; AC 20 (Touch 11, Flat-Footed 19; +6 Chainmail +1, +3 Heavy Steel Shield +1, +1 Dex);

Atk +10/+5 Melee (1d8 +5/x3, Battleaxe +1);

SV: Fort +6, Ref +3, Will +2;

Str 15, Dex 13, Con 12, Int 10, Wis 10, Cha 14;

Feats: Blind-Fight, Cleave, Dodge, Mobility, Power Attack, Spring Attack, Weapon Focus (Battleaxe),

Weapon Specialization (Battleaxe);

Skills: Climb +11, Ride +10;

Possessions: Chainmail +1, Heavy Steel Shield +1, Battleaxe +1, Dust of Disappearance (12 pinches),

Periapt of Proof against Poison;

Guard Tower – Room 1 – Main Hall:

Guard

Human Fighter 2; CR 2;

Hp 15; Init +2; Spd 20; AC 18 (Touch 12, Flat-Footed 16; +5 Chainmail, +1 Light Wooden Shield, +2 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

Guard Tower – Room 4 – Hall & Ladderway:
Guard

Human Fighter 2; CR 2;

Hp 15; Init +2; Spd 20; AC 18 (Touch 12, Flat-Footed 16; +5 Chainmail, +1 Light Wooden Shield, +2 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

Guard Tower – Room 8 – Mercenary Captain’s Room:
Captain
Male Human Fighter 5; CR 5;

Hp 39; Init +2; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +6 Banded Mail, +4 Heavy Steel Shield +2, +1 Dex);

Atk +8 Melee (1d8+4/19-20 x2, Longsword +1), or +6 Ranged (1d8/19-20 x2, Light Crossbow);
SV: Fort +4, Ref +3, Will +2;

Str 13, Dex 14, Con 11, Int 11, Wis 13, Cha 14;

Feats: Combat Reflexes, Cleave, Dodge, Power Attack, Weapon Focus (Longsword), Weapon Specialization (Longsword);
Skills: Climb +9, Jump +9;

Possessions: Longsword +1, Heavy Steel Shield +2;

Guard Tower – Room 9 – Mercenary Lieutenant’s Room:
Lieutenant
Male Human Fighter 4; CR 4;

Hp 39; Init +1; Spd 20; AC 19 (Touch 11, Flat-Footed 18; +5 Chainmail, +3 Heavy Steel Shield +1, +1 Dex);
Atk +8 Melee (1d8+5/x2, Flail), or +5 Ranged (1d8/19-20 x2, Light Crossbow);
SV: Fort +6, Ref +2, Will +1;

Str 16, Dex 13, Con 15, Int 9, Wis 10, Cha 10;

Feats: Combat Reflexes, Cleave, Dodge, Power Attack, Weapon Focus (Flail), Weapon Specialization (Flail);
Skills: Climb +9;
Possessions: Heavy Steel Shield +1;

Guard Tower – Room 10 – Parapet:
Guard (2)

Human Fighter 2; CR 2;

Hp 15; Init +2; Spd 20; AC 18 (Touch 12, Flat-Footed 16; +5 Chainmail, +1 Light Wooden Shield, +2 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

Guard Tower – Room 12 – Turret Roof:
Guard

Human Fighter 2; CR 2;

Hp 15; Init +2; Spd 20; AC 18 (Touch 12, Flat-Footed 16; +5 Chainmail, +1 Light Wooden Shield, +2 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

32. Tents and Wattle Huts
Agent

Male Human Fighter 2; CR 2;
Hp 24; Init +5; Spd 30; AC 11 (Touch 11, Flat-Footed 10; +1 Dex);

Atk +6 Melee (1d4+4/19-20 x2, Dagger +1);
SV: Fort +6, Ref +1, Will -2;
Str 17, Dex 13, Con 16, Int 12, Wis 7, Cha 11;
Feats: Combat Reflexes, Dodge, Improved Initiative, Run;
Skills: Climb +8, Intimidate +5, Jump +8;

Possessions: Dagger +1;
The Ruins of the Moathouse
Above ground, Moathouse

Wandering Monsters

Brigand – Warrior Level 1; DMG pg. 110
Rat, Giant (Small); CR ¼; Space/Reach: 5/5;
Hp 2; Init +1; Spd 15; Climb 15; AC 12 (Touch 11, Flat-Footed 11; +1 Size, +1 Dex);
Atk +5 Melee (1d3-2, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +2, Ref +3, Will +1;

Str 6, Dex 13, Con 10, Int 2, Wis 12, Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +9, Climb +14, Hide +16, Move Silently +8;
Rat, Giant (Medium); CR ½; Space/Reach: 5/5;
Hp 5; Init +0; Spd 20; Climb 20; AC 12 (Touch 10, Flat-Footed 12; +2 Natural Armor);
Atk +3 Melee (1d3, Bite + Disease (Filth Fever)/Fort DC 11);
SV: Fort +3, Ref +2, Will +1;

Str 10 Dex 11 Con 12 Int 2 Wis 12 Cha 2;
SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +8, Climb +13, Hide +14, Move Silently +6;
Tick, Giant (Lesser); CR 2; Space/Reach: 5/5;
Hp 13; Init +7; Spd 5; AC 17 (Touch 13, Flat-Footed 14; +3 Natural, +1 Size, +3 Dex);

Atk +2 Melee (1d4-1, Bite + Disease; 50% chance);

SV: Fort +3, Ref +7, Will +3;

Str 9, Dex 16, Con 10, Int -, Wis -, Cha 3;

SA: Blood Drain, Disease;

Feats: Improved Initiative, Lightning Reflexes;
Skills: Hide +5, Jump +4;

1 Pool
Frogs, Giant (2) (Average); CR 2; Space/Reach: 5/5 (10 w/ Tongue);
Hp 13, 10; Init +1; Spd 20; AC 13 (Touch 10, Flat-Footed 13; +3 Natural);

Atk: +6 Melee (1d6+1, Bite), or Atk +2 Ranged (Grapple, Tongue);
SV: Fort +7, Ref +3, Will +0;

Str 14, Dex 13, Con 18, Int 2, Wis 9, Cha 6;

SA: Improved Grab, Swallow Whole;
SQ: Darkvision 60’;
Skills: Hide +5, Spot +2;
Frogs, Giant (4) (Small); CR 1; Space/Reach: 5/5;
Hp 7, 6, 4(x2); Init +0; Spd 15; AC 14 (Touch 10, Flat-Footed 14; +3 Natural, +1 Size);
Atk +7 Melee (1d3, Bite), or +3 Ranged, (Grapple, Tongue);
SV: Fort +5, Ref +4, Will +0;

Str 10, Dex 14, Con 18, Int 2, Wis 9, Ch 6;

SA: Improved Grab, Swallow Whole (Small Creatures Only);

SQ: Dark Vision 60’;
Skills: Hide +6, Spot +2;
4 Tower

Monstrous Spider, Medium; Hp 14; MM pg. 288;
7 Brigands

Brigand Leader

Male Human Fighter 2; CR 2;
Hp 17; Init +2; Spd 20; AC 19 (Touch 12, Flat-Footed 17; +5 Chainmail, +2 Heavy Steel Shield, +2 Dex);
Atk +5 Melee (1d8/19-20 x2, Longsword), or +5 Melee (1d8/x3, Spear);
SV: Fort +3, Ref +2, Will +0;

Str 15, Dex 14, Con 11, Int 10, Wis 11, Cha 9;

Feats: Dodge, Point Blank Shot, Weapon Focus (Spear), Weapon Focus (Longsword);

Skills: Climb +4, Jump +6, Swim +6;
Aide, Brigands (7); Hp 7, 6, 5(x2), 4(x2), 3(x2); Warrior Level 1; DMG pg. 110
12 Corner Room
Viper, Huge; Hp 23; MM pg. 280;
13 Storeroom & Stairway
Giant Rats (Small); (13); CR ¼; Space/Reach: 5/5;
Hp 4(x4), 3(x2), 2(x3), 1(x4); Init +1; Spd 15; Climb 15; AC 12 (Touch 11, Flat-Footed 11; +1 Size, +1 Dex);

Atk +5 Melee (1d3-2, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +2, Ref +3, Will +1;

Str 6, Dex 13, Con 10, Int 2, Wis 12, Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +9, Climb +14, Hide +16, Move Silently +8;

16 Kitchen
Tick, Giant (Lesser); CR 2; Space/Reach: 5/5;

Hp 13; Init +7; Spd 5; AC 17 (Touch 13, Flat-Footed 14; +3 Natural, +1 Size, +3 Dex);

Atk +2 Melee (1d4-1, Bite + Disease; 50% chance);

SV: Fort +3, Ref +7, Will +3;

Str 9, Dex 16, Con 10, Int -, Wis -, Cha 3;

SA: Blood Drain, Disease;

Feats: Improved Initiative, Lightning Reflexes;

Skills: Hide +5, Jump +4;

17 Barracks

Lizard, Monitor; Hp 24; MM pg. 275;
Dungeon Level Wandering Monsters

Bugbear; MM pg. 29;

Gnoll; MM pg. 130;
Ogre; MM pg. 199;
Rat, Giant (Medium); CR ½; Space/Reach: 5/5;

Hp 5; Init +0; Spd 20; Climb 20; AC 12 (Touch 10, Flat-Footed 12; +2 Natural Armor);

Atk +3 Melee (1d3, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +3, Ref +2, Will +1;

Str 10 Dex 11 Con 12 Int 2 Wis 12 Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +8, Climb +13, Hide +14, Move Silently +6;

Zombie; MM pg. 265;
18 Stairway Arch
Green Slime; DMG pg. 76;
21 Corridor & Cells
Zombies (12); Hp 25(x2), 20, 17(x2), 16(x2), 15(x2), 13, 12, 11; – MM pg. 265;
24 Large Room
Ogre; Hp 28; MM pg. 199;
27 Recruits
Bugbears (6); Hp 19, 16, 14, 13(x2), 11; MM pg. 29;
29 Odd Side Room
Gnolls (9); Hp 16, 14, 12(x3), 11(x3), 9; MM pg. 130;
30 Pool
Crayfish, Giant; CR 3; Space/Reach: 10/5;
Hp 27; Init +7; Spd 15; Swim 30; AC 15 (Touch 13, Flat-Footed 12; +3 Natural, -1 Size, +3 Dex);

Atk +5 Melee (2d6+2, 2 claws);
SV: Fort +5, Ref +7, Will -1;

Str 14, Dex 16, Con 12, Int 1, Wis 1, Cha 4;

Feats: Improved Initiative, Weapon Finesse;

Skills: Hide +6, Swim +9;

31 Burial Crypts
Ghouls (4); Hp 22(x2), 19(x2); MM pg. 118;
33 Room & Corridor
Sergeant

Human Fighter 2; CR 2;

Hp 15; Init +2; Spd 20; AC 18 (Touch 12, Flat-Footed 16; +5 Chainmail, +1 Light Wooden Shield, +2 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

Guardsmen (6); CR 1;
Male Human Fighter 1; CR 1;

Hp 7, 6, 5(x2), 4(x2); Init +1; Spd 20; AC 16 (Touch 11, Flat-Footed 15; +4 Scalemail, +1 Light Wooden Shield +1 Dex);

Atk +4 Melee (1d8+2/19-20/x2, Longsword), or Atk +2 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +1, Will +0;

Str 14, Dex 12, Con 13, Int 11, Wis 11, Cha 12;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +6, Intimidate +5;

34 Barracks Chamber
Lieutenant
Human Fighter 4; CR 4;
Hp 31; Init +2; Spd 20; AC 19 (Touch 10, Flat-Footed 19; +7 Half Plate, +2 Heavy Steel Shield);

Atk +7 Melee (1d8+4/19-20 x2, Longsword), or +8 Ranged (1d8/x3, Longbow);

SV: Fort +7, Ref +3, Will +1;

Str 15, Dex 15, Con 17, Int 12, Wis 10, Cha 7;
Feats: Dodge, Point Blank Shot, Rapid Shot, Weapon Focus (Longsword), Weapon Focus (Longbow),
Weapon Specialization (Longsword);
Skills: Climb +9, Jump +9, Swim +9;

35 Chamber of the New Master
Lareth the Beautiful

Male Human Cleric 5; CR 5; Medium-sized humanoid

Hp 40; Init +7; Spd 20; AC 20 (Touch 11, Flat-Footed 19; +9 Full Plate +1, +1 Dex);

Atk +10 Melee (1d6+6/x2);

SV: Fort +7, Ref +4, Will +8;

Str 18, Dex 17, Con 16, Int 9, Wis 18, Cha 18;

Feats: Combat Casting, Improved Initiative, Weapon Focus (Quarter Staff)

Skills: Concentration +11;

Domains: Chaos, Evil;

Spells: 5/4+1/3+1/2+1 (Per day);

0: Detect Magic, Guidance, Inflict Minor Wounds, Light, Resistance

1: Bane, Cause Fear, Doom, Protection from Good, (Protection from Law)

2: Bull’s Strength, Death Knell, Enthrall, (Desecrate)

3: Dispel Magic, Invisibility Purge, (Magic Circle against Good)

Possessions: Full Plate +1, Quarterstaff +2;
Interlude: Hommlet to Nulb
Wandering Monsters
Bargefolk; Commoner Level 1; DMG pg. 109
Boar, Wild; MM pg. 270;

Brigand; Warrior Level 1; DMG pg. 110
Bugbear; MM pg. 29;

Crayfish, Giant; CR 3; Space/Reach: 10/5;

Hp 27; Init +7; Spd 15; Swim 30; AC 15 (Touch 13, Flat-Footed 12; +3 Natural, -1 Size, +3 Dex);

Atk +5 Melee (2d6+2, 2 claws);

SV: Fort +5, Ref +7, Will -1;

Str 14, Dex 16, Con 12, Int 1, Wis 1, Cha 4;

Feats: Improved Initiative, Weapon Finesse;

Skills: Hide +6, Swim +9;

Frog, Giant (Average); CR 2; Space/Reach: 5/5 (10 w/ Tongue);

Hp 13; Init +1; Spd 20; AC 13 (Touch 10, Flat-Footed 13; +3 Natural);

Atk: +6 Melee (1d6+1, Bite), or Atk +2 Ranged (Grapple, Tongue);

SV: Fort +7, Ref +3, Will +0;

Str 14, Dex 13, Con 18, Int 2, Wis 9, Cha 6;

SA: Improved Grab, Swallow Whole;

SQ: Darkvision 60’;

Skills: Hide +5, Spot +2;

Gar, Giant; (Dire Boar); MM pg. 63;

Ghoul; MM pg. 118;

Gnoll; MM pg. 130;

Leech, Giant; CR 1; Space/Reach: 2 ½/0;

Hp 25; Init -3; Spd 5; AC 7 (Touch 7, Flat-Footed 7; -3 Dex);

Atk +5 Melee (1d4, Bite + Disease);

SV: Fort +7, Ref +1, Will +4;

Str 13, Dex 4, Con 12, Int -, Wis -, Cha 2;

SA: Blood Drain, Disease;

SQ: Anaesthetic, Salt Susceptibility;

Feats: Great Fortitude, Weapon Focus (Bite);

Lizardfolk; MM pg. 169;
Lycanthrope; MM pg. 175;

Merchant; Commoner Level 1; DMG pg. 109

Pirate, River; Warrior Level 1; DMG pg. 110

Wolf; MM pg. 283;

Encounters in Nulb
1 Waterside Hostel

Dick Rentsch

Male Human Fighter 5; CR 5;
Hp 47; Init +2; Spd 20; AC 20 (Touch 12, Flat-Footed 18; +6 Chainmail +1, +2 Light Steel Shield +1, +2 Dex);
Atk: +10 Melee (1d4+4/19-20 x2, Dagger +1), or +10 Melee (1d8+6/x3, Battleaxe +1);
SV: Fort +6, Ref +3, Will +2;
Str 17, Dex 15, Con 15, Int 18, Wis 13, Cha 7;

Feats: Cleave, Dodge, Power Attack, Weapon Focus (Battleaxe), Weapon Specialization (Battleaxe), Weapon Focus (Dagger);
Skills: Climb +11, Handle Animal +6, Intimidate +6, Jump +11, Ride +10, Swim +11;

Trapped Chest
Poison Needle Trap: CR 1; Mechanical, Touch Trigger, Manual Reset; Atk +8 Ranged (1 plus Greenblood Oil Poison);
Search DC 22; Disable Device 20;

Wat, Barman
Male Human Rogue 3; CR 3;
Hp 19; Init +7; Spd 30; AC 15 (Touch 13, Flat-Footed 12; +2 Leather Armor, +3 Dex);
Atk +6 Melee (1d4+4/19-20 x2, Dagger of Venom/Fort DC 14);

SV: Fort +4, Ref +6, Will +0;

Str 16, Dex 17, Con 16, Int 12, Wis 6, Cha 7;
SA: +2d6 Sneak Attack;

SQ: Evasion, Trapfinding, Trap Sense +1;
Feats: Improved Initiative, Iron Will, Weapon Finesse;
Skills: Bluff +4, Disable Device +7, Forgery +7, Hide +9, Listen +4, Move Silently +9, Search +7, Spot +4, Tumble +9;

Dala

Female Human Rogue 3; CR 3;
Hp 18; Init +4; Spd 30; AC 14 (Touch 14, Flat-Footed 10; +4 Dex);
Atk +6 Melee (1d4/19-20 x2, Dagger);
SV: Fort +3, Ref +7, Will +1;
Str 11, Dex 18, Con 15, Int 11, Wis 10, Cha 13;

SA: +2d6 Sneak Attack;

SQ: Evasion, Trapfinding, Trap Sense +1;

Feats: Alertness, Dodge, Weapon Finesse;
Skills: Appraise +4, Bluff +7, Diplomacy +5, Hide +8, Listen +6, Move Silently +8, Open Locks +8, Sense Motive +4,
Sleight of Hand +10, Spot +6, Tumble +8;
In Dala’s room change “Philtre of Love” to “Elixir of Love”;

Pearl

Female Human Rogue 3; CR 3;
Hp 13; Init +7; AC 13 (Touch 13, Flat-Footed 10; +3 Dex);
Atk +5 Melee (1d4+1/19-20 x2, Dagger);

SV: Fort +2, Ref +6, Will +0;
Str 13, Dex 16, Con 12, Int 14, Wis 9, Cha 11;

SA: +2d6 Sneak Attack;

SQ: Evasion, Trapfinding, Trap Sense +1;
Feats: Dodge, Improved Initiative, Weapon Finesse;
Skills: Bluff +6, Disable Device +9, Hide +9, Listen +5, Move Silently +9, Open Locks +9, Search +8, Sense Motive +5,

Sleight of Hand +9, Spot +5;
Man Servants (2)

Male Human Fighter 1; CR 1;

Hp 8, 7; Init +1; Spd 20; AC 16 (Touch 11, Flat-Footed 15; +4 Scalemail, +1 Light Wooden Shield +1 Dex);

Atk +4 Melee (1d8+2/19-20/x2, Longsword), or Atk +2 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +1, Will +0;

Str 14, Dex 12, Con 13, Int 11, Wis 11, Cha 12;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +6, Intimidate +5;

2 Smithy and Stable

Chon; Hp 5; Commoner Level 1; DMG pg. 109

Apprentice Smith Sammy

Male Human Fighter 1; CR 1;
Hp 12; Init +3; Spd 20; AC 16 (Touch 9, Flat-Footed 16; +5 Chainmail, +2 Heavy Steel Shield, -1 Dex);
Atk +5 Melee (1d8+3/19-20 x2, Longsword);

SV: Fort +4, Ref +1, Will -1;

Str 17, Dex 8, Con 15, Int 13, Wis 9, Cha 10;
Feats: Improved Initiative, Lightning Reflexes, Weapon Focus (Longsword);
Skills: Climb +4, Jump +4, Swim +4;

Otis

Male Human Ranger 10; CR 10;
Hp 81; Init +7; AC 21 (Touch 12, Flat-Footed 19; +7 Chainmail +2, +2 Heavy Steel Shield, +2 Dex);

Atk +17/+12 Melee (1d8+6/19-20 x2, Longsword +2), or +13/+8 Ranged (1d8+4/x3, Composite Longbow +4);
SV: Fort +11, Ref +10, Will +5;
Str 19, Dex 17, Con 18, Int 15, Wis 15, Cha 13;
SQ: Animal Companion (Owl), Combat Style: Archery, Evasion, Favored Enemy (Goblinoid +3, Orc +2, Reptilian +1), Improved Combat Style: Archery, Swift Tracker, Wild Empathy, Woodland Stride;

Feats: Endurance, Improved Initiative, Leadership, Track, Weapon Focus (Longsword), Point Blank Shot, Precise Shot,

Rapid Shot (Combat Style), Manyshot (Imp. Combat Style);
Skills: Climb +13, Handle Animal +13, Heal +13, Hide +13, Listen +13, Move Silently +13, Spot +13, Survival +13;

Spells: 2/2 (Per day);
1: Charm Animal, Resist Energy
2: Cure Light Wounds, Protection from Energy
Possessions: Longsword +2, Chainmail +2, Composite Longbow +4;
Followers

Owls, Giant (2); Hp 39, 29; MM pg. 205;
Pixies (4); Hp 5, 4(x2), 1; MM pg. 236;
3 Mother Screng’s Herb Shop

Canonness Y’dey

Human Female Cleric 6; CR 6;
Hp 56; Init +1; Spd 20; AC 23 (Touch 11, Flat-Footed 22; +9 Full Plate +1, +3 Heavy Steel Shield +1, +1 Dex);
Atk +6 Melee (1d8+2/x2, Heavy Mace +1), or +6 Ranged (1d8/19-20 x2, Light Crossbow);
SV: Fort +6, Ref +3, Will +9;

Str 10, Dex 12, Con 13, Int 13, Wis 18, Cha 14;
Feats: Brew Potion, Combat Casting, Scribe Scroll, Weapon Focus (Heavy Mace);

Skills: Concentration +10, Heal +13, Knowledge (Religion), +10;
Domains: Law, Protection;
Spells: 5/4+1/4+1/3+1 (Per day);
0: Detect Magic, Detect Poison, Create Water, Mending, Purify Food and Drink

1: Bless, Magic Weapon, Protection from Chaos, Remove Fear, (Sanctuary)
2: Augury, Lesser Restoration, Shield Other, Zone of Truth (Calm Emotions)
3: Dispel Magic, Magic Circle against Chaos, Remove Curse, Remove Disease

Possessions: Ring of Flying, Scroll of Silence, Neutralize Poison, Raise Dead;
Hruda

Female Elf Fighter 2/Rogue 1; CR 3;
Hp 23; Init +4; Spd 30; AC 16 (Touch 14, Flat-Footed 12; +2 Leather Armor, +4 Dex);
Atk +5 Melee (1d6+2/19-20 x2, Short Sword), or +6 Ranged (1d8/x3, Longbow);
SV: Fort +5, Ref +6, Will +3;
Str 15, Dex 18, Con 15, Int 9, Wis 11, Cha 14;
SA: +1d6 Sneak Attack;

SQ: Trapfinding;
Feats: Point Blank Shot, Rapid Shot, Weapon Focus (Short Sword);
Skills: Hide +8, Listen +4, Move Silently +8, Open Locks +8, Search +3, Sleight of Hand +9, Spot +5, Tumble +8;
4 Boatmen’s Tavern & Nulb Market

Proprietor Skole

Male Human Fighter 5; CR 5;
Hp 39; Init +5; Spd 20; AC 20 (Touch 11, Flat-Footed 19; +5 Chainmail, +4 Heavy Steel Shield +2, +1 Dex);
Atk +10 Melee (1d8+6/x3, Spear +1), or +9 Melee (1d8+3/19-20 x2, Longsword);

SV: Fort +5, Ref +2, Will +3;
Str 16, Dex 13, Con 13, Int 11, Wis 14, Cha 10;
Feats: Alertness, Dodge, Improved Initiative, Weapon Focus (Longsword), Weapon Focus (Spear),
Weapon Specialization (Spear);

Skills: Jump +9, Profession (Tavern Operator) +5, Ride +6;
Skole’s Men (3); Hp 6, 4, 3; Warrior Level 1; DMG pg. 110
Barmaid Lodriss; Commoner Level 1; DMG pg. 109
Pirate Leader Tolub

Male Human Fighter 8; CR 8;
Hp 73; Init +6; Spd 30; AC 18 (Touch 15, Flat-Footed 16; +3 Leather Armor +1, +3 Ring of Protection +3, +2 Dex);
Atk +13/+9 Melee (1d8+6/19-20 x3, Battleaxe +1), or +13/+8 Melee (1d4+4/19-20 x2, Dagger +2);
SV: Fort +8, Ref +4, Will +2;
Str 17, Dex 15, Con 15, Int 9, Wis 10, Cha 17;

Feats: Dodge, Improved Critical (Battleaxe), Improved Initiative, Leadership, Mobility, Power Attack, Skill Focus (Tumble),

Weapon Focus (Battleaxe), Weapon Specialization (Battleaxe);

Skills: Jump +6, Profession (Sailor) +2, Ride +5, Swim +4, Tumble +5;
Possessions: Dagger +2, Leather Armor +1, Ring of Protection +3;
Pirate Lieutenant Grub Squiteye

Male Human Fighter 6; CR 6;
Hp 62; Init +1; Spd 20; AC 17 (Touch 11, Flat-Footed 16; +6 Chainmail +1, +1 Dex);
Atk: +9/+4 Melee (1d8 +4/x2, Flail), +9/+4 Melee (1d4+3/19-20 x2, Dagger +1);
SV: Fort +8, Ref +3, Will +2;

Str 15, Dex 13, Con 17, Int 10, Wis 10, Cha 14;

Feats: Dodge, Mobility, Skill Focus (Tumble), Two Weapon Fighting, Weapon Focus (Flail), Weapon Specialization (Flail);
Skills: Jump +6, Ride +5, Swim +6, Tumble +9;
Crew (23); Warrior Level 1 (20), Warrior Level 2 (1), Warrior Level 4 (2); DMG pg. 110
Ruins of Elemental Evil
Dungeon Level 1

Wandering Monsters

Bandits; Warrior Level 1; DMG pg. 110

Drelb; CR 4; Space/Reach: 5/5;
Medium Outsider

Hp 41; Init +3; Spd 15; Fly 15; AL N; AC 14 (Touch 11, Flat-Footed 11; +1 Deflection, +3 Dex);

Atk +8 Melee (3d4 + Chill, Touch);
SV: Fort +8, Ref +7, Will +4;

Str -, Dex 16, Con 19, Int 12, Wis 10, Cha 11;

SA: Chill Touch;

SQ: Darkvision 120; Diminish, Incorporeal, Mental Reflection;

Feats: Alertness, Iron Will, Skill Focus (Bluff);

Skills: Bluff +10, Hide +11, Intimidate +7, Listen +9; Sense Motive +8, Spot +9;

Rat, Giant (Small); CR ¼; Space/Reach: 5/5;

Hp 2; Init +1; Spd 15; Climb 15; AC 12 (Touch 11, Flat-Footed 11; +1 Size, +1 Dex);

Atk +5 Melee (1d3-2, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +2, Ref +3, Will +1;

Str 6, Dex 13, Con 10, Int 2, Wis 12, Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +9, Climb +14, Hide +16, Move Silently +8;

Raven, Giant; MM pg. 278;

Shocker Lizard (changed from Rock Reptile); MM pg. 224;

Broken Tower
Raven, Giant; MM pg. 278;

Footman (8); Warrior Level 1; DMG pg. 110

Crossbowmen (4); Warrior Level 1; DMG pg. 110

Archers (4); Warrior Level 1; DMG pg. 110

Guards (5); Warrior Level 1; DMG pg. 110

Sergeants (2);

Male Human Fighter 1; CR 1;

Hp 12 (x2); Init +3; Spd 20; AC 16 (Touch 9, Flat-Footed 16; +5 Chainmail, +2 Heavy Steel Shield, -1 Dex);

Atk +5 Melee (1d8+3/19-20 x2, Longsword);

SV: Fort +4, Ref +1, Will -1;

Str 17, Dex 8, Con 15, Int 13, Wis 9, Cha 10;

Feats: Improved Initiative, Lightning Reflexes, Weapon Focus (Longsword);

Skills: Climb +4, Jump +4, Swim +4;

Lieutenants (2);

Male Human Fighter 3; CR 3;

Hp 28, 22; Init +2 Spd 20; AC 16 (Touch 12, Flat-Footed 14; +4 Scalemail, +2 Dex);

Atk +5 Melee (1d8+1/19-20/x2, Longsword), or Atk +5 Ranged (1d8/19-20 x2, Light Crossbow);

SV: Fort +5, Ref +3, Will +1;

Str 13, Dex 15, Con 15, Int 9, Wis 10, Cha 8;

Feats: Cleave, Power Attack, Weapon Finesse, Weapon Focus (Longsword);

Skills: Swim +7;

Leader
Male Human Fighter 6; CR 6;

Hp 55; Init +7; Spd 20; AC 21 (Touch 12, Flat-Footed 19; +5 Chainmail, +4 Heavy Steel Shield +2, +2 Dex);

Atk +10/+5 Melee (1d8+5/19-20 x2, Longsword +1);

SV: Fort +7, Ref +5, Will +3;

Str 15, Dex 16, Con 15, Int 14, Wis 12, Cha 17;

Feats: Cleave, Dodge, Improved Initiative, Mobility, Power Attack, Weapon Finesse, Weapon Focus (Longsword),
Weapon Specialization (Longsword);

Skills: Climb +10, Intimidate +11, Jump +10, Ride +11, Swim +10;

Possessions: Longsword +1, Heavy Steel Shield +2;

Building Ruins
Rat, Giant (Small) (12); CR ¼; Space/Reach: 5/5;

Hp 2; Init +1; Spd 15; Climb 15; AC 12 (Touch 11, Flat-Footed 11; +1 Size, +1 Dex);

Atk +5 Melee (1d3-2, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +2, Ref +3, Will +1;

Str 6, Dex 13, Con 10, Int 2, Wis 12, Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +9, Climb +14, Hide +16, Move Silently +8;

Dungeon Encounters

103 Pillared Hall

Harpy (2); Hp 40, 30; MM pg. 150;

104 Room, 30’x20’

Ghoul (6); Hp 18, 16, 15, 14, 10, 2; MM pg. 119;

105 Room 30’x30’

Ghoul (4); Hp 18, 17, 14, 3; MM pg. 119;

107 Room, 20’x20’

Ghast (2); Hp 26, 18; MM pg. 119;

108 Garbage Room

Rat, Giant (Small) (20); CR ¼; Space/Reach: 5/5;

Hp 2; Init +1; Spd 15; Climb 15; AC 12 (Touch 11, Flat-Footed 11; +1 Size, +1 Dex);

Atk +5 Melee (1d3-2, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +2, Ref +3, Will +1;

Str 6, Dex 13, Con 10, Int 2, Wis 12, Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +9, Climb +14, Hide +16, Move Silently +8;

116 Room, 30’x20’

Ghoul (6); Hp 20, 18, 11 (x2), 8, 6; MM pg. 119;

117 Room, 20’x20’

Ghast (2); Hp 19, 16; MM pg. 119;

118 Hall 10’x30’

Ghast (2); Hp 36, 35; MM pg. 119;
120 Kitchen

Viper, Huge; Hp 23; MM pg. 280;

121 Room, 20’x20’

Gnoll (4); Hp 12, 9 (x2), 8; MM pg. 130;

122 Chamber 20’x20’

Gnoll (4); Hp 15, 13, 11, 9; MM pg. 130;

123 Room with Alcove

Gnoll (5); Hp 13, 11 (x2), 10, 9; MM pg. 130;

Hobgoblin (2); Hp 8, 6; MM pg. 153;

124 Room, 20’x20’

Ogre (2); Hp 29,27; MM pg. 198;

125 Corridor of Bones

Human Warrior Skeleton (10); Hp 12, 10 (x2), 8, 7, 6, 5, 4 (x2), 1; MM pg. 226;
Wolf Skeleton (6); Hp 19, 17 (x2), 16, 11, 4; MM pg. 226;

126 Room 20’x20’

Ogre Leader
Large Giant Barbarian 1; CR 4; Space/Reach: 10/10;
Hp 36; Init +0; Spd 40; AC 16 (Touch 9, Flat-Footed 16; +3 Hide Armor, +5 Natural, -1 Size, -1 Dex);
Atk +10 Melee (2d8+5/x3, Large Battleaxe);

SV: Fort +6, Ref +0, Will +1;

Str 21, Dex 11, Con 15, Int 6, Wis 10, Cha 7;

SA: Barbarian Rage 1/day,
SQ: Fast Movement;

Feats: Weapon Focus (Battleaxe), Weapon Focus (Greatclub);
Skills: Climb +8, Listen +2, Spot +2;
127 L-shaped Room

Gnoll (3); Hp 15, 14, 10; MM pg. 130;

Hobgoblin (2); Hp 8, 6; MM pg. 153;

128 Room, 20’x30’

Gnoll (7); Hp 15, 12, 11 (x2), 10 (x3), 8; MM pg. 130;

Bugbear; Hp 16; MM pg. 29;

129 Guard Room

Guards (5); Warrior Level 1; DMG pg. 110

130 Room with Trapezoidal Annex

Guards (7); Warrior Level 1; DMG pg. 110

Fighter (2);

Human Fighter 2; CR 2;

Hp 15 (x2); Init +2; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Wooden Shield, +1 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

Fighter
Male Human Fighter 3; CR 3;

Hp 22; Init +2 Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +5 Melee (1d8+1/19-20/x2, Longsword), or Atk +5 Ranged (1d8/19-20 x2, Light Crossbow);

SV: Fort +5, Ref +3, Will +1;

Str 13, Dex 15, Con 15, Int 9, Wis 10, Cha 8;

Feats: Cleave, Power Attack, Weapon Finesse, Weapon Focus (Longsword);

Skills: Swim +7;

Fighter

Human Fighter 4; CR 4;

Hp 31; Init +1; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +7 Melee (1d8+4/19-20 x2, Longsword), or +8 Ranged (1d8/x3, Longbow);

SV: Fort +7, Ref +4, Will +1;

Str 15, Dex 13, Con 17, Int 12, Wis 10, Cha 7;

Feats: Dodge, Point Blank Shot, Rapid Shot, Weapon Focus (Longsword), Weapon Focus (Longbow),

Weapon Specialization (Longsword);

Skills: Climb +9, Jump +9, Swim +9;

131 Secret Door

Search DC 25

132 Hexagonal Room

Stirge (18); MM pg. 236;

Search DC 25 – 1d4 Copper/round, Ring of Shooting Stars

133 AnteRoom

Guards (4); Warrior Level 1; DMG pg. 110

134 Inner Chamber

Guards (8); Warrior Level 1; DMG pg. 110

135 Lounge

Guards (8); Warrior Level 1; DMG pg. 110

136 Inner Chamber

Commander
Male Human Fighter 5; CR 5;

Hp 36; Init +5; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +7 Melee (1d8+6/x3, Battleaxe +1);
SV: Fort +5, Ref +2, Will +1;

Str 16 Dex 13, Con 13, Int 10, Wis 11, Cha 12;

Feats: Dodge, Improved Initiative, Mobility, Power Attack, Weapon Focus (Battleaxe), Weapon Specialization (Battleaxe);

Skills: Climb +11, Swim +11;

Possessions: Battleaxe +1;

Lieutenant
Male Human Fighter 3; CR 3;

Hp 29; Init +1; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +6 Melee (1d8+2/19-20 x2, Longsword);

SV: Fort +4, Ref +2, Will +2;

Str 15 Dex 13 Con 13 Int 11 Wis 12 Cha 9;

Feats: Blind-Fight, Dodge, Iron Will, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Swim +8;

137 Sleeping Apartment

Romag
Male Human Cleric 4; CR 4;

Hp 24; Init +6; Spd 20; AC 19 (Touch 12, Flat-Footed 17; +7 Chainmail +2, +2 Dex);
Atk +5 Melee (1d8+2/x2, Light Mace +1);

SV: Fort +3, Ref +3, Will +6;
Str 12, Dex 15, Con 9, Int 11, Wis 14, Cha 16;

Feats: Improved Initiative, Lightning Reflexes, Weapon Focus (Light Mace);

Skills: Concentration +6, Knowledge (Religion) +7;
Domains: Chaos, Evil;

Spells: 5/4+1/3+1 (Per day);

0: Detect Magic, Inflict Minor Wounds, Light, Read Magic, Resistance

1: Command, Cure Light Wounds, Doom, Cause Fear, (Protection from Good)
2: Darkness, Hold Person, Silence, (Desecrate)
Hartsch
Male Human Cleric 2; CR 2;
Hp 15; Init +4; Spd 20; AC 18 (Touch 10, Flat-Footed 18; +8 Full Plate);
Atk +2 Melee (1d8+1/x2, Light Mace);

SV: Fort +5, Ref +0, Will +4;

Str 13, Dex 10, Con 14, Int 9, Wis 13, Cha 17;

Feats: Improved Initiative, Weapon Focus (Light Mace);

Skills: Concentration +7;

Domains: Chaos, Evil;

Spells: 4/3+1 (Per day);
0: Guidance, Light, Mending, Resistance

1: Command, Cure Light Wounds (x2), (Protection from Good)
141 Bronze Door

Glyph of Warding (Blast); CR 4; Spell Trigger; No Reset; Spell Effect (Glyph of Warding [Blast], 5th Level Cleric Spell,

2d8 Cold, DC 14 Reflex Save, Half Damage; Multiple Targets (All Targets Within 5 Feet);

Search DC 28; Disable Device DC 28;
145 Earth Temple

Earth Elemental, Huge (4); Hp 167, 154, 151, 149; MM pg. 97;
145 G. East Room

Message in Common: Romag, why are you so stubborn? Pay fealty to the Temple of Water Elementals or die horribly? Remember that water is more powerful than Earth, as seen by the predominance of water to land. Canon Belsornig.
Belsornig you jerk. Wait till I get some of that water and stuff it up your ass. And make you eat dirt!

146 Pit Chamber

Tilting Floor Trap; CR 1; Mechanical; Location Trigger; Manual Reset; Hidden Switch Bypass (Search DC 25);

DC 15 Reflex Save Avoids; 10 Feet Deep (1d6, Fall); Multiple Targets; Search DC 20; Disable Device DC 23;
Rat, Giant (Small) (114); CR ¼; Space/Reach: 5/5;

Hp 2; Init +1; Spd 15; Climb 15; AC 12 (Touch 11, Flat-Footed 11; +1 Size, +1 Dex);

Atk +5 Melee (1d3-2, Bite + Disease (Filth Fever)/Fort DC 11);

SV: Fort +2, Ref +3, Will +1;

Str 6, Dex 13, Con 10, Int 2, Wis 12, Cha 2;

SA: Disease;

SQ: Low-light Vision, Scent;

Skills: Balance +9, Climb +14, Hide +16, Move Silently +8;

147 Room, 20’x20’

Bugbear (3); Hp 21, 19, 16; MM pg. 29;

149 Guard Room

Men-at-Arms (12-18); Warrior Level 1; DMG pg. 110
Leader (2-3);

Male Human Fighter 3; CR 3;

Hp 29; Init +1; Spd 20; AC 18 (Touch 11, Flat-Footed 17; +5 Chainmail, +2 Heavy Steel Shield, +1 Dex);

Atk +6 Melee (1d8+2/19-20 x2, Longsword);

SV: Fort +4, Ref +2, Will +2;

Str 15 Dex 13 Con 13 Int 11 Wis 12 Cha 9;

Feats: Blind-Fight, Dodge, Iron Will, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Swim +8;

150 Cells

Zombie (9, 3 Per cell); MM pg. 265;
Wonillon

Male Gnome Rogue 3/Fighter 2; CR 5;
Hp 40; Init +7; Spd 20; AC 13 (Touch 13, Flat-Footed 10; +3 Dex);
Atk +5 Melee (1d3+3, Unarmed);
SV: Fort +7, Ref +7, Will +1;

Str 17, Dex 17, Con 16, Int 12, Wis 9, Cha 10;
SA: +2d6 Sneak Attack;

SA: Evasion, Trapfinding, Trap Sense +1;
Feats: Alertness, Improved Initiative, Skill Focus (Move Silently), Weapon Focus (Short Sword);

Skills: Disable Device +12, Hide +12, Listen +7, Move Silently +12, Search +10, Sleight of Hand +12, Spot +6;

151 Secret Corridor

Search DC 20;

152 Torture Chamber

Turnkey
Male Human Fighter 5; CR 5;

Hp 36; Init +7; Spd 20; AC 17 (Touch 12, Flat-Footed 15; +5 Chainmail, +2 Dex);

Atk +6 Melee (1d8+5/x3, Battleaxe);
SV: Fort +5, Ref +4, Will +1;

Str 16 Dex 17, Con 13, Int 10, Wis 11, Cha 12;

Feats: Dodge, Improved Initiative, Mobility, Power Attack, Weapon Focus (Battleaxe), Weapon Specialization (Battleaxe);

Skills: Climb +11, Swim +11;

Bugbear; Hp 24; MM pg. 29;
Victim; Hp 3; Warrior Level 1; DMG pg. 110
Dungeon Level 2

Wandering Monsters

Brigands (8); Warrior Level 1; DMG pg. 110
Veterans (2);
Male Human Fighter 1; CR 1;

Hp 12 (x2); Init +3; Spd 20; AC 16 (Touch 9, Flat-Footed 16; +5 Chainmail, +2 Heavy Steel Shield, -1 Dex);

Atk +5 Melee (1d8+3/19-20 x2, Longsword);

SV: Fort +4, Ref +1, Will -1;

Str 17, Dex 8, Con 15, Int 13, Wis 9, Cha 10;

Feats: Improved Initiative, Lightning Reflexes, Weapon Focus (Longsword);

Skills: Climb +4, Jump +4, Swim +4;

Leader
Male Human Fighter 4; CR 4;

Hp 37; Init +1; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +7 Melee (1d10+4/19-20 x2, Longsword), or +8 Ranged (1d8/x3, Longbow);

SV: Fort +7, Ref +4, Will +1;

Str 15, Dex 13, Con 17, Int 12, Wis 10, Cha 7;

Feats: Dodge, Exotic Weapon Proficiency (Bastard Sword), Point Blank Shot, Rapid Shot, Weapon Focus (Bastard Sword), Weapon Focus (Longbow), Weapon Specialization (Bastard Sword);

Skills: Climb +9, Jump +9, Swim +9;
Bugbear; MM pg. 29;

Carrion Crawler; MM pg. 30;

Ochre Jelly; MM pg. 202;

Ogre; MM pg. 198;

Troll; MM pg. 247;
Dungeon Encounters
202 Domed Chamber
Hydra, 5-Headed; Hp 50; MM pg. 155;
203 Old Storeroom

Troll; Hp 68; MM pg. 247;
Possessions: Ring of Minor Elemental Resistance (Fire);
204 Room, 30’ x 20’
Bugbear (5); Hp 19 (x2), 15, 11, 10; MM pg. 29;
205a Ante Room
Half-Orc Priest
Male Half-Orc Cleric 2/Fighter 2; CR 4;
Hp 36; Init +3; Spd 20; AC 19 (Touch 9, Flat-Footed 19; +8 Full Plate, +2 Heavy Steel Shield, -1 Dex);

Atk +6 Melee (1d8+3/x3, Warhammer);

SV: Fort +9, Ref +1, Will +7;

Str 16, Dex 8, Con 14, Int 8, Wis 16, Cha 10;

SQ: Darkvision 60’;

Feats: Combat Casting, Improved Initiative, Lightning Reflexes, Weapon Focus (Warhammer);
Skills: Concentration +9;

Domains: Chaos, Evil;

Spells: 4/3+1 (Per day);

0: Cure Minor Wounds, Detect Magic, Resistance, Virtue

1: Cure Light Wounds, Cause Fear, Doom, (Protection from Good)

205b Main Chamber
Curate

Male Human Cleric 4; CR4;
Hp 30; Init +7; Spd 20; AC 21 (Touch 14, Flat-Footed 18; +5 Breastplate +2 Heavy Steel Shield, +1 Ring of Protection +1,
+3 Dex);
Atk +5 Melee (1d8+1/x2, Heavy Mace);
SV: Fort +6, Ref +4, Will +7;

Str 13, Dex 16, Con 14, Int 10, Wis 16, Cha 12;

Feats: Combat Casting, Improved Initiative, Weapon Focus (Heavy Mace);

Skills: Concentration +9, Knowledge (Religion) +7;

Domains: Chaos, Evil;

Spells: 5/4+1/3+1 (Per day);

0: Cure Minor Wounds, Detect Magic, Light, Resistance, Virtue

1: Command, Cure Light Wounds, Sanctuary, Shield of Faith, (Protection from Good)

2: Darkness, Hold Person, Silence, (Desecrate)

205c Western Side Room

Prefect Alrrem
Male Human Cleric 5; CR 5;
Hp 40; Init +7; Spd 20; AC 23 (Touch 13, Flat-Footed 20; +7 Breastplate +2, +3 Heavy Steel Shield +1, +3 Dex);

Atk +7 Melee (1d8+3/x2, Warhammer +2);
SV: Fort +6, Ref +4, Will +7;

Str 13, Dex 16, Con 14, Int 10, Wis 16, Cha 12;
Feats: Combat Casting, Improved Initiative, Weapon Focus (Warhammer);

Skills: Concentration +10, Knowledge (Religion) +8;

Domains: Chaos, Evil;

Spells: 5/4+1/3+1/2+1 (Per day);

0: Cure Minor Wounds, Detect Magic, Light, Resistance, Virtue
1: Bane, Command, Cure Light Wounds, Sanctuary, (Protection from Good)
2: Hold Person, Silence, Spiritual Weapon, (Desecrate)
3: Blindness/Deafness, Prayer, (Magic Circle against Good)
206 Audience Chamber
Bugbear (2); Hp 21, 17; MM pg. 29;
Leader
Male Human Fighter 5; CR 5;

Hp 49; Init +7; Spd 20; AC 19 (Touch 13, Flat-Footed 16; +6 Breastplate +1, +3 Dex);

Atk +7 Melee (1d8+5 +1d6 (Fire) +1d10 (Fire, On Critical)/19-20 x2, Flametongue);
SV: Fort +5, Ref +4, Will +1;

Str 16 Dex 17, Con 13, Int 10, Wis 11, Cha 12;

Feats: Dodge, Improved Initiative, Mobility, Power Attack, Weapon Focus (Longsword), Weapon Specialization (Longsword);

Skills: Climb +11, Swim +11;
Possessions: Flametongue, Breastplate +1, Rope of Entanglement;
208 Secret Room
Werewolf (2); Hp 37, 32; MM pg. 173;
210a Guardian
Drelb; CR 4; Space/Reach: 5/5;

Medium Outsider

Hp 41; Init +3; Spd 15; Fly 15; AL N; AC 14 (Touch 11, Flat-Footed 11; +1 Deflection, +3 Dex);

Atk +8 Melee (3d4 + Chill, Touch);

SV: Fort +8, Ref +7, Will +4;

Str -, Dex 16, Con 19, Int 12, Wis 10, Cha 11;

SA: Chill Touch;

SQ: Darkvision 120; Diminish, Incorporeal, Mental Reflection;

Feats: Alertness, Iron Will, Skill Focus (Bluff);

Skills: Bluff +10, Hide +11, Intimidate +7, Listen +9; Sense Motive +8, Spot +9;

212 The Temple of Fire
Salamander (4); Hp 44, 41, 40, 37; MM pg. 218;
Iron Box
Search DC 28;
Treasure

“Blizzard” Intelligent Icy Burst Longsword of Fire Outsider Bane +3; AL LG; Int 18, Wis 18, Cha 10; Speech, Telepathy,

120’ Darkvision, Blindsense, Hearing; Ego: 22; Speaks: Common, Draconic, Ignan, Infernal, Giant;
Lesser Powers: 10 Ranks in Search (Total Modifier +14), 10 Ranks in Spot (Total Modifier +14), Detect Magic at Will;
Greater Powers: Cast Levitation 3/Day, Detect Evil at Will;

213 Hall of Verdigris
Juggernaut; Hp 66; MM II pg. 132; 3.5 Revision Document pg. 34;
Gargoyle (4); Hp 44, 41, 40, 39; MM pg. 113;
214 Lounge
Underpriest (2);

Male Human Cleric 3; CR 3;

Hp 23; Init +3; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +6 Melee (1d4+1/x2, Light Hammer);

SV: Fort +5, Ref +4, Will +5;

Str 13, Dex 16, Con 14, Int 10, Wis 15, Cha 12;

Feats: Combat Casting, Weapon Finesse, Weapon Focus (Light Hammer);

Skills: Concentration +8, Knowledge (Religion) +6;
Domains: Chaos, Evil;

(Priest 1)
Spells: 4/3+1/2+1 (Per day);

0: Cure Minor Wounds, Light, Mending, Resistance

1: Bane, Command, Cure Light Wounds, (Protection from Good)

2: Bull’s Strength, Hold Person, (Desecrate)

(Priest 2)
Spells: 4/3+1/2+1 (Per day);
0: Guidance, Mending, Purify Food and Drink, Virtue

1: Command, Cure Light Wounds, Sanctuary, (Protection from Good)

2: Calm Emotions, Silence, (Shatter)
215 Salon
Canon Belsornig
Male Human Cleric 6; CR6;

Hp 35; Init +8; Spd 20; AC 20; (Touch 11, Flat-Footed 19; +9 Full Plate +1, +1 Dex);

Atk +9/+7 Melee (1d8+5/x2, Dire Flail +3);
SV: Fort +6, Ref +6, Will +8;
Str 15, Dex 18, Con 12, Int 10, Wis 16, Cha 12;

Feats: Improved Initiative, Spell Focus (Enchantment), Spell Focus (Illusion), Exotic Weapon Proficiency (Dire Flail);

Skills: Concentration +10, Heal +4, Knowledge (Religion) +9, Spellcraft +9,

Domains: Chaos, Evil;

Spells: 5/4+1/4+1/3+1 (Per day);

0: Cure Minor Wounds, Detect Magic, Light, Read Magic, Resistance

1: Command, Cure Light Wounds, Sanctuary, Shield of Faith, (Protection from Good)

2: Darkness, Hold Person (x2), Silence, (Shatter)

3: Blindness/Deafness, Dispel Magic, Prayer, (Magic Circle Against Good)

Possessions: Full Plate +1, Ring of Freedom of Movement, Rod of Flailing;

Trapped Chest
Poison Needle Trap: CR 1; Mechanical, Touch Trigger, Manual Reset; Atk +8 Ranged (1 plus Greenblood Oil Poison);

Search DC 22; Disable Device 20;

Treasure
Cloak of the Manta Ray
Trident of Warning
Scroll of Control Water, Control Weather, Flame Strike, Purify Food and Drink;
216 The Pool Chamber (CR 4)
Spells that affect the pool:
· Cone of Cold (Paralyze, 1d6 Rounds)

· Control Water (Damage, 4d8)

· Create Water (Damage, 1 per Gallon)

· Holy Water (Damage, 1d4)

· Ice Storm (Paralyze, 1d8 Rounds)

· Otiluke’s Freezing Sphere (Paralyze, 1d4+4 Rounds)

· Purify Food and Drink (4d10)

· Ray of Frost (Paralyze, 1 Round)

217 Triangular Chamber
Owlbear; Hp 56; MM pg. 206;
218 Abandoned Storeroom
Troll; Hp 70; MM pg. 247;
219 Room of Bones
Troll Chief
Large Giant Barbarian 4; CR 9;

Hp 124; Init +6; Spd 40; AC 20 (Touch 11, Flat-Footed 18; +7 Natural, +2 Leather Armor, -1 Size, +2 Dex);

Atk +14 Melee (1d6 +7, 2 Claws), +10 Melee (1d6+4, Bite);

SV: Fort +11, Ref +4, Will +3;

Str 24, Dex 14, Con 23, Int 6, Wis 9, Cha 6;

SA: Rend (2d6+9); Rage (2/Per day), Uncanny Dodge;
SQ: Dark Vision 90’, Low-Light Vision, Regeneration 5, Scent, Trapsense +1;
Feats: Improved Initiative, Weapon Focus (Claw), Weapon Focus (Bite)

Skills: Climb +10, Jump +10, Listen +12, Spot +7;

Possessions: Minor Ring of Energy Resistance (Fire) (Worn), Necklace of Adaption (In Pouch), Potion of Cure Serious Wounds;
220 Side Room
Bugbear (4); Hp 19, 16, 15, 13; MM pg. 29;
221 Inner Chamber
Ogre; Hp 36; MM pg. 198;
222 Room, 20’x20’
Bugbear (4); Hp 20, 17, 15, 11; MM pg. 29;
Bugbear Chief
Medium Goblinoid Fighter 1; CR 3;

Hp 36; Init +2; Spd 30; AC 18 (Touch 12, Flat-Footed 16; +3 Natural, +2 Leather Armor, +1 Light Wooden Shield, +2 Dex);
Atk +6 Melee (1d8 +2/x2, Morningstar);

SV: Fort +4, Ref +5, Will +1;

Str 15, Dex 14, Con 13, Int 10, Wis 10, Cha 9;

Feats: Alertness, Cleave, Power Attack, Weapon Focus (Morningstar);

Skills: Climb +5, Hide +6, Listen +8, Move Silently +6, Spot +8;
223 Jumbled Room
Bugbear (6); Hp 21, 18, 16, 15 (x2), 14; MM pg. 29;
224 Room 20’ x20’
Bugbear (4); Hp 22, 19, 17, 11; MM pg. 29;

Gnoll (2); Hp 18, 16; MM pg. 130;
225 Grim Chamber
Kelno the Prefect
Male Human Cleric 5; CR 5;

Hp 20; Init +7; Spd 20; AC 19 (Touch 13, Flat-Footed 16; +6 Breastplate +1, +3 Dex);
Atk +7 Melee (1d8 +3/x2, Heavy Mace +1);

SV: Fort +6, Ref +5, Will +8;
Str 15, Dex 17, Con 12, Int 10, Wis 16, Cha 12;

Feats: Combat Casting, Improved Initiative, Weapon Focus (Heavy Mace);

Skills: Concentration +9, Heal +7, Knowledge (Religion) +4;

Domains: Chaos, Evil;

Spells: 5/4+1/3+1/2+1 (Per day);

0: Cure Minor Wounds, Light, Mending, Purify Food & Water, Virtue

1: Command, Cure Light Wounds, Sanctuary, Shield of Faith, (Protection from Good)

2: Hold Person, Resist Energy, Silence, (Shatter)
3: Blindness/Deafness, Darkness, (Magic Circle Against Good)

Possessions: Heavy Mace +1, Breastplate +1, Cloak of Resistance +1;
Trapped Chest
Poison Needle Trap: CR 1; Mechanical, Touch Trigger, Manual Reset; Atk +8 Ranged (1 plus Greenblood Oil Poison);

Search DC 22; Disable Device 20;

226 Kitchen
Bugbear (6); Hp 19, 16, 15 (x2), 13, 12; MM pg. 29;

Goblin (4); Hp 6, 5, 4, 3; MM pg. 133;
228 Prison Room
Bugbear; Hp 22; MM pg. 29;

Possessions: Short Sword +1;

Ogre; Hp 26; MM pg. 198;
228b Cell of the Fire Temple
Brigand
Human Fighter 2; CR 2;

Hp 15 (x2); Init +2; Spd 20; AC 19 (Touch 12, Flat-Footed 17; +5 Full Plate, +2 Heavy Wooden Shield, +2 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

230 Garbage Room
Otyugh; Hp 36; MM pg. 204;
231 Room of the Elements
Bugbear (4); Hp 15, 14, 13 (x2); MM pg. 29;
232 Salon
Bugbear (7); Hp 21, 18, 17 (x2), 15, 14, 11; MM pg. 29;
Bugbear, Female (6); Hp 15, 12, 11, 10 (x3), 11; MM pg. 29; (-1 AC, -1 Melee/Ranged, -1 Damage, CR 1);
233 Side Chamber
Bugbear Leader
Medium Goblinoid Fighter 2; CR 4;

Hp 40; Init +6; Spd 30; AC 18 (Touch 12, Flat-Footed 16; +3 Natural, +2 Leather Armor, +1 Light Steel Shield, +2 Dex);
Atk +9 Melee (1d10 +4/19-20 x2, Bastard Sword);
SV: Fort +6, Ref +5, Will +1;

Str 18, Dex 14, Con 15, Int 10, Wis 10, Cha 12;

Feats: Alertness, Exotic Weapon Proficiency (Bastard Sword), Improved Initiative, Power Attack,

Weapon Focus (Bastard Sword);

Skills: Climb +9, Hide +7, Listen +7, Move Silently +11, Spot +4;
Bugbear Lieutenant
Medium Goblinoid Rogue 1; CR 3;

Hp 34; Init +8; Spd 30; AC 20 (Touch 14, Flat-Footed 16; +3 Natural, +2 Leather Armor, +1 Light Steel Shield, +4 Dex);
Atk +6 Melee (2d4+3/x3, Guisarme);
SV: Fort +2, Ref +9, Will +1;

Str 17, Dex 18, Con 13, Int 10, Wis 10, Cha 12;

SA: +1d6 Sneak Attack;

SQ: Trapfinding;

Feats: Alertness, Improved Initiative, Weapon Focus (Guisarme);

Skills: Balance +8, Bluff +5, Climb +7, Disable Device +8, Hide +8, Listen +6, Move Silently +12, Open Lock +8, Search +4, Sleight of Hand +8, Spot +6;

Bugbear, Female (3); Hp 16, 14, 13; MM pg. 29 (-1 AC, -1 Melee/Ranged, -1 Damage, CR 1);
234 Storage Chamber
Su-Monster
Medium Beast; CR 5; Face/Reach: 5/5;

Hp 41; Init +4; Spd 20; AC 14 (Touch 14, Flat-Footed 10; +4 Dex);

Atk +3 Melee (1d4, 4 Claws), +0 Melee (2d4, Bite);

SV: Fort +5, Ref +8, Will +3;

Str 10, Dex 18, Con 12, Int 10, Wis 8, Cha 8;

SA: Mental Attack;

SQ: Low-Light Vision;

Feats: Multiattack;
Skills: Balance +9, Climb +5, Hide +7, Jump +3, Move Silently +8, Spot +3;
236 Cistern Chamber
Balance check: DC 18

Search check to find large wooden shield + 2: DC 20, +4 if in water

241 Side Chamber
Portal Hardness: 8
Guard (3); Hp 6, 5, 4; Warrior Level 1; DMG pg. 110
242 Crooked Corridor
Leader
Male Human Fighter 3; CR 3;

Hp 29; Init +0; Spd 20; AC 17 (Touch 10, Flat-Footed 17; +5 Chainmail, +2 Heavy Steel Shield);

Atk +6 Melee (1d10+2/19-20 x2, Bastard Sword);

SV: Fort +4, Ref +1, Will +2;

Str 15 Dex 10 Con 13 Int 11 Wis 12 Cha 9;

Feats: Blind-Fight, Exotic Weapon Proficiency (Bastard Sword), Iron Will, Power Attack, Weapon Focus (Bastard Sword);

Skills: Climb +8, Swim +8;

Guard (4); Hp 7, 5(x2), 4; Warrior Level 1; DMG pg. 110
South torch - Search DC 35

Spiked beam - Disarm DC 25

243 Room, 20’ x 30’
Bandit (4); Hp 6, 4(x3); Warrior Level 1; DMG pg. 110
Bandit (2 at Doors); Hp 6, 5; Warrior Level 1; DMG pg. 110
Bandit (2 on Stools); Hp 6, 5; Warrior Level 1; DMG pg. 110
Sergeant (2 on Beds);

Human Fighter 2; CR 2;

Hp 22, 19; Init +2; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Wooden Shield, +1 Dex);

Atk +6 Melee (1d8+3/19-20 x2, Longsword), +4 Ranged (1d8/x3, Longbow);

SV: Fort +3, Ref +2, Will +1;

Str 17, Dex 15, Con 11, Int 13, Wis 12, Cha 10;

Feats: Cleave, Power Attack, Weapon Focus (Longsword);

Skills: Climb +8, Jump +8, Swim +8;

243a Commander’s Quarters
Commander Feldrin
Male Human Rogue 7; CR 7;
Hp 43; Init +8; Spd 30; AC 19 (Touch 14, Flat-Footed 15; +3 Leather Armor +1, +2 Ring of Protection +2, +4 Dex);

Atk +12 Melee (1d8 +4/19-20 x2, Longsword +2);

SV: Fort +4, Ref +9, Will +3;
Str 15, Dex 19, Con 15, Int 13, Wis 9, Cha 17;

SA: +4d6 Sneak Attack;

SQ: Evasion, Trapfinding, Trap Sense +2, Uncanny Dodge;

Feats: Improved Initiative, Iron Will, Weapon Finesse, Weapon Focus (Longsword);

Skills: Appraise +12, Balance +14, Bluff +13, Diplomacy +13, Hide +14, Listen +9, Move Silently +14, Open Locks +14,
Sense Motive +9, Spot +9;

Possessions: Longsword +2, Leather Armor +1, Ring of Protection +2, Potion of Cure Light Wounds, Potion of Invisibility, Scroll of Misdirection, Bag of Holding (Type 1);
243b Lieutenant’s Quarters
Brunk
Male Half-Orc Fighter 3/Assassin 2; CR 5;
Hp 35; Init +7; Spd 30; AC 19 (Touch 13, Flat-Footed 15; +2 Leather Armor, +2 Large Steel Shield, +2 Ring of Protection +2, +3 Dex);
Atk +7 Melee (1d8+3/19-20 x2, Longsword), or +8 Melee (1d4 +4/19-20 x2, Dagger +1),

or +8 Ranged (1d4+3/x2, & Poison (Large Scorpion Venom, DMG pg. 297);
SV: Fort +4, Ref +8, Will +3;
Str 17, Dex 16, Con 13, Int 10, Wis 10, Cha 6;

SA: +1d6 Sneak Attack, Death Attack, Poison Use;

SQ: +1 Save Against Poison, Darkvision 60’, Trapfinding, Uncanny Dodge;

Feats: Improved Initiative, Iron Will, Weapon Focus (Dagger), Weapon Focus (Dart);
Skills: Disguise +4, Hide +8, Move Silently +8;

Spells: (1/) (Per day);

1: Detect Poison

Possessions: 6 Darts, Dagger +1, Ring of Protection +2;
244 Lounge
Bandit (4); Hp 8, 6, 5 (x2); Warrior Level 1; DMG pg. 110
Swordsman
Male Half-Orc Fighter 3; CR 3;

Hp 29; Init +0; Spd 20; AC 20 (Touch 10, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield);

Atk +6 Melee (1d8+2/x3, Battleaxe);

SV: Fort +4, Ref +1, Will +0;

Str 15 Dex 10 Con 13 Int 11 Wis 12 Cha 9;

SQ: Darkvision 60’;

Feats: Blind-Fight, Cleave, Power Attack, Weapon Focus (Battleaxe);

Skills: Climb +8, Swim +8;

245 Reception Hall
Minotaur; Hp 44; MM pg. 188;

Treasure

Scroll of Protection from Energy

Dungeon Level 3
Random Encounters
Black Pudding; MM pg. 201;

Ettin (1-2); MM pg. 106;

Gargoyle (5-8); MM pg. 113;

Hill Giant (2-3); MM pg. 123;

Ogre (5-8); MM pg. 198;

Troll (2-3); MM pg. 247;

301 Domed Hexagonal Chamber
Note: Trolls in 302-35 get Listen checks at DC 12 to arrive here.

302-305 Rooms 30’x20’
Troll (1 Per Room); MM pg. 247;

Hp: 302 – 69

 303 – 56

 304 – 60

 305 – 61

Secret door in area 302: Pressure plate Search DC 28;
306 Square Chamber
Ettin; Hp 73; MM pg. 106;
Giant weasel pelt: Search DC 15
Locks: DC 25; Hardness 15, Hp 50;
307 Grotto
Leucrotta (2)

Large Beast; CR 4; Face/Reach: 10/5;

Hp 49, 36; Init +7; Spd 45; AC 14 (Touch 13, Flat-Footed 11; +2 Natural, -1 Size, +3 Dex);

Atk +6 Melee (3d6+3, Bite), or +0 Melee (1d6+1, 2 Rear Hooves);

SV: Fort +6, Ref +8, Will +5;

Str 15, Dex 16, Con 12, Int 10, Wis 10, Cha 10;

SA: Rear Kick;

SQ: Imitate;

Feats: Alertness, Improved Initiative, Weapon Focus (Bite);

Skills: Balance +6, Bluff +5, Climb +4, Hide +7, Jump +4, Listen +6, Move Silently +5, Spot +4;
309a South Circle
Umber Hulk; Hp 74; MM pg. 248;

Treasure
Boots of Elven Kind - Search DC 30;
309b
Treasure
Wand of Lighting Bolt (Caster Level 5), 29 charges Search DC 15;
Pouch with jewelry: Search DC 20;
Alabaster Flask: Search DC 25;
Coins have to be dug out before gems can be found with Search DC 12;
310 Sunlit Room
Gargoyles squawking (to tell if different from Harpy) Listen DC 20;
Gargoyle (4); Hp 46, 43, 34, 28; MM pg. 113;
Wereboar (2); Hp 20, 19; MM pg. 171;
Jackal (Treat as Dogs)(20); Hp 10 (x5), 8 (x5), 4 (x5), 3 (x5); MM pg. 271;
Treasure
Potion of Control Plants, Scroll of Darkvision, Levitate, Melf’s Acid Arrow, Spider Climb;
311 Chamber of Statues
Will O’ Wisp (4); Hp 40, 38, 36, 33; MM pg. 255;
Trap
Fire Trap: CR 5; Spell; Spell Trigger; No Reset; Spell Effect (FireTrap, 7th-Level Wizard, 1d4+7 Fire, DC 16 Reflex Save ½ Damage); Search DC 29; Disable Device 29;
Treasure
Scroll of Minor Globe of Invulnerability (7th Level);
Box: Invisible Runes: “Kimota” “Limaton” “Tentanum” “Artevo”

Back-Biter Spear +2 - Damages user on a 1 (DMG. Pg. 276);
Crossbow of Speed – Repair ½ Normal cost, or as text;
Cloak of Poisonousness - Fort Save DC 28 or die;
Trap
Glyph of Warding (Blast); CR 6; Spell; Spell Trigger; No Reset; Spell Effect (Glyph of Warding [Blast], 16th-Level Cleric,

8d8 Sonic, DC 14 Reflex Save ½ Damage); Multiple Targets (All targets within 5 ft.); Search DC 28; Disable Device DC 28;
Treasure
Dust of Sneezing and Chocking (DMG pg. 275);
312 Earth-Floored Area
Lamia; Hp 57; MM pg. 165;

Possessions: Shortsword +1, Bracers of Armor +4;
313 Circular Shaft
Small Stone Flag: Search DC 28;
314 Chamber of Eyes
Gong: Gives Surrounding Chambers +10 on Listen Checks;
315 Hexagonal Chamber
Bugbear (6); Hp 19, 17, 16, 15, 12, 10; MM pg. 29;
316 Hexagonal Chamber
Bugbear Chief (2)
Medium Goblinoid Fighter 1; CR 3;

Hp 36, 22; Init +2; Spd 30; AC 17 (Touch 12, Flat-Footed 15; +3 Natural, +2 Leather Armor, +2 Dex);
Atk +7 Melee (1d10 +4/x3, Halberd);

SV: Fort +6, Ref +5, Will +1;

Str 16, Dex 14, Con 13, Int 10, Wis 10, Cha 9;

Feats: Alertness, Power Attack, Weapon Focus (Halberd);

Skills: Climb +7, Hide +6, Listen +6, Move Silently +6, Spot +6;

317 Pleasure Chamber
Ogre (4); Hp 33, 29, 28, 27; MM pg. 198;
318 Pleasure Chamber
Hill Giant; Hp 111; MM pg. 123;
Worg; Hp 42; MM pg. 256;

Treasure
Potion of Control Undead;
319 Room 20’x20’
Lock: Open Locks DC 25;
320 Room 20’x20’
Lock: Open Locks DC 25;
321 Hall of Black Feasting
Each gold setting, Search DC 35;
322 Hall of Armored Skeletons
Weapons/shields touched: Listen DC 8 for neighboring chambers;
323 Scarlet Room
Shadow (8); Hp 26, 22, 19 (x2), 18, 16, 15, 10; MM pg. 221;
324 Black Room
Shadow (8); Hp 32, 30, 24 (x2), 21, 18, 16, 13; MM pg. 221;
Treasure
Potion of Bull Strength (5th Level), Search DC 24;

Scroll of Fly (5th Level), Search DC 20;
326 Opulent Chamber
Banshee; Hp 28; MM II pg. 30; 3.5 Revision Document pg. 30;
330 Laboratory
Roper; Hp 70; MM pg. 215;
330b
Scroll summons a Retriever; Hp 51; MM pg. 46; It comes to pick up the divine scroll (using raise dead to play practical joke not being something approved of by Lolth)
332 Museum Room
Lurker Above
Huge Beast; CR 6; Face/Reach: 15/10;

Hp 73; Init +6; Spd 5, Fly: 20; AC 10 (Touch 10, Flat-Footed 8; -2 Size, +2 Dex);

Atk +10 Melee (1d6 +6, Engulf/Constriction);

SV: Fort +10, Ref +9, Will +2;

Str 18, Dex 14, Con 12, Int 1, Wis 1, Cha 4;

SA: Constrict, Engulf;

Feats: Great Fortitude, Improved Initiative, Toughness, Weapon Focus (Engulf);

Skills: Hide +6, Move Silently +6;

336 North Room
Smigmal Redhand
Female Half-Orc Fighter 5/Assassin 4; CR 9;
Hp 84; Init +7; Spd 30; AC 20 (Touch 13, Flat-Footed 17; +3 Leather Armor +1, +4 Heavy Wooden Shield +2, +3 Dex);
Atk +14 Melee (1d6 +7/19-20 x2, Shortsword +1);

SV: Fort +9, Ref +8, Will +0;
Str 18, Dex 16, Con 18, Int 15, Wis 7, Cha 14;

SA: +2d6 Sneak Attack, Death Attack, Poison Use;

SQ: +2 Save Against Poison, Darkvision 60’, Uncanny Dodge;

Feats: Cleave, Improved Initiative, Mobility, Power Attack, Weapon Focus (Shortsword), Weapon Specialization (Shortsword);

Skills: Disguise +7, Hide +13, Move Silently +13, Search +5;

Spells: 4/2 (Per day)

1: Disguise Self, Detect Poison, Obscuring Mist, True Strike

2: Illusory Script, Spider Climb

Possessions: Shortsword +1, Leather Armor +1, Heavy Wooden Shield +2, Ring of Invisibility;
Trap

Poison Needle Trap: CR 2; Mechanical; Touch Trigger; Repair Reset; Lock Bypass (Open Lock DC 30); Atk +17 Melee (1 plus Poison, Needle); Poison (Terinav Root, DC 16, 1d6 Dex/2d6 Dex); Search DC 22; Disable Device 17;
Treasure
Poisons: Terinav Root, Giant Wasp, Carrion Crawler Brain Juice, Arsenic, Greenblood Oil, Large Scorpion Venom;

Belt with hidden pockets: Search DC 12 to find, otherwise Perception check, DC 20 made secretly;
337 South Room
Falrinth
Male Human Wizard 9; CR 9;

Hp 36; Init +4; Spd 30; AC 18 (Touch 14, Flat-Footed 14; +4 Bracers of Armor +4, +4 Dex);
Atk +5 Melee (1d4 +1/19-20 x2, Dagger +1);

SV: Fort +5, Ref +7, Will +6;

Str 10, Dex 18, Con 15, Int 18, Wis 10, Cha 12;

Feats: Brew Potion, Run, Scribe Scroll, Spell Focus (Evocation), Spell Focus (Transmutation),

Spell Mastery (Burning Hands, Darkness, Lightning Bolt, Mirror Image), Spell Penetration;

Skills: Concentration +14, Decipher Script +16, Knowledge (Arcana) +16, Search, +16, Spellcraft +16;

Spells: 4/5/5/4/3/1 (Per day)

0: Ghost Sound, Light, Mage Hand, Prestidigitation

1: Burning Hands (x2), Charm Person, Hold Portal, Jump

2: Arcane Lock, Darkness, Detect Thoughts, Mirror Image, Tasha’s Hideous Laughter
3: Hold Person, Invisibility Sphere, Lightning Bolt (x2)
4: Dimension Door, Lesser Globe of Invulnerability, Summon Monster IV

5: Wall of Force

Possessions: Dagger +1, Bracers of Armor +4;
Kriitch; Hp 16; MM pg. 46 (As Familiar);

Trap
Glyph of Warding (Blast); CR 6; Spell; Spell Trigger; No Reset; Spell Effect (Glyph of Warding [Blast], 16th-Level Cleric,

8d8 Sonic, DC 14 Reflex Save ½ Damage); Multiple Targets (All targets within 5 ft.); Search DC 28; Disable Device DC 28;

337a East Room
Treasure
Potion of Reduce Person, Potion of Cure Light Wounds, Potion of Misdirection;
Trap

Burnt Othur Vapor Trap: CR 7; Mechanical; Location Trigger; Repair Reset; Gas; Multiple Targets (All targets in a 10z10 room); Never miss; Poison (Burnt Othur Fumes, DC 18 Fortitude Save resists, 1 Con dragin/3d6 Con); Search DC 21;
Disable Device DC 21;

338 Hidden Room
Treasure
Tome of Leadership & Influence +1
Vacuous Grimoire

Potion of Haste, Potion of Detect Thoughts, Potion of Flying, Potion of Create Water

Rod of Wonder (50 Charges)

Crystal Hypnosis Ball

Orb of Golden Death (See Appendix A)

Figurine of Wondrous Power – Ebony Fly

Mirror of Mental Prowess

Scroll of Burning Hands/Charm Person/Detect Magic, Darkness, Levitate, Mirror Image, Invisibility Sphere

Scroll of Lightning Bolt, Magic Circle against Good, Dimension Door, Fire Trap, Lesser Globe of Invulnerability,

Summon Monster IV

Scroll of Mount, Read Magic, Glitterdust, Arcane Lock, Leomund’s Secure Shelter, Wall of Force;
Book 1: Cantrips, Animate Rope, Burning Hands, Charm Person , Comprehend Languages, Nystul’s Magic Aura,

Enlarge Person, Hold Portal, Jump, Message, Reduce Person, Identify, Unseen Servant, Ventriloquism, Mount

Book 2: Continual Flame, Darkness, Detect Thoughts, Glitterdust, Hypnotic Pattern, Misdirection, Levitate, Mirror Image,

Rope Trick, Tasha’s Hideous Laughter, Arcane Lock

Book 3: Secret Page, Flame Arrow, Hold Person, Invisibility Sphere, Lightning Bolt, Magic Circle against Good, Tongues,

Water Breathing

Book 4: Dimension Door, Leomund’s Secure Shelter, Fire Trap, Lesser Globe of Invulnerability, Summon Monster IV,

Arcane Eye

Book 5: Contact Other Plane, Wall of Force
341 Place of Earth and Golden Chains
Violet Fungi (6); Hp 24 (x6); MM pg. 112;

Hooting Fungi (50); Hp 1 (x50); (Use adventure statistics)
345 Hall of Glory
Animated Object, Suit of Armor, Medium; Hp 49, 43, 30, 24; MM pg. 13;
349 Pleasure Chamber
Yellow Mold (5); DMG pg. 76

Violet Fungi (9 Chairs); MM pg. 112;
Green Slime (5 Couches); DMG pg. 76;

Gray Ooze (10 Pillows); MM pg. 202;

Ochre Jelly (8 Pillows); MM pg. 202;

Black Pudding (6 Ottomans); MM pg. 201;
350 Hall of Sculpture
Shriekers (13); Hp 20 (x13); MM pg. 113;
Appraise check to find those statues: DC 20;
353 Great Hall
Demons
Type 1 – Dretch

Type 2 – Bebilith

Type 3 – Vrock

Type 4 – Hezrou

Zuggtmoy – Demoness Lady of Fungi

Hp 222;
Note: I suggest if you want Zuggtmoy to be beatable you just use stats for a Hezrou or something similar, or add a Demon template to a Hag. Do remember though, that in 3.5 Demons have been made much stronger, so scaling things down may be recommended.

Otherwise here are her stats from “The Creature Catalog”

Zuggtmoy
Large Outsider; CR 32; Face/Reach: 10/5;

Hp 661; Init +5; Spd 40, Climb 20; AC 41 (Touch 11, Flat-Footed 40; +32 Natural, -1 Size, +1 Dex);

Atk +56 Melee (1d8+7, 4 Pseudopods);

SV: Fort +35, Ref +27, Will +34;

Str 25, Dex 13, Con 28, Int 26, Wis 26, Cha 24;

SA: Spell-Like Abilities, Spells, Improved Grab, Constrict 2d8+7, Trample 1d8+7, Call Fungi, Call Demons;

SQ: Damage Reduction 40/+6, SR 42, Demon Qualities, Telepathy, Darkvision 60’;

Feats: Blind-Fight, Brew Potion, Cleave, Combat Casting, Craft Wondrous Item, Forge Ring, Great Cleave, Improved Initiative,
Maximize Spell, Power Attack, Quicken Spell, Silent Spell, Weapon Focus (Pseudopod);

Skills: Bluff +56, Climb +64, Concentration +58, Diplomacy +56, Intimidate +56, Jump +56, Knowledge (Arcana) +57,

Knowledge (Nature) +57, Knowledge (The Planes) +57, Listen +65, Search +57, Sense Motive +57, Spellcraft +57, Spot +65;
COMBAT

Zuggtmoy attacks using 4 pseudopods and her spells and spell-like abilities. A creature knocked prone is trampled in combat. If she is overmatched in combat she summons demons or plants to her aid.

Spell-Like Abilities: At will—antiplant shell (as antilife shell but only hedges out plants), astral projection, charm plant (as charm monster but only affects plants), corrupt food and drink (spoils food and drink making it inedible), darkness, detect good, detect law, detect magic, entangle, fear, hold plant (as hold person but affects only plants), improved invisibility, levitate, locate plant (as locate creature but only affects plants), pass without trace, plant growth, polymorph self (usually takes the form of an old crone), programmed image, read magic, silence, snare, speak with plants, telekinesis (500 pounds weight), tongues, transport via plants; 2/day—ethereal jaunt; 1/day—gate and limited wish. These abilities are as the spells cast by a 29th-level sorcerer (save DC 17 + spell level).

Spells: Zuggtmoy casts arcane spells as a 29th-level sorcerer (save DC 17 + spell level) and divine spells as a 29th-level cleric (save DC 18 + spell level). She has access to the domains of Chaos, Evil, and Plant.

Improved Grab (Ex): To use this ability, Zuggtmoy must hit an opponent of up to Huge size with two tentacle attacks. If she gets a hold, she can constrict.

Constrict (Ex): Zuggtmoy deals 2d8+7 points of damage with a successful grapple check.

Trample (Ex): Zuggtmoy can Trample Small or smaller creatures for 1d8+7 points of damage. Opponents who do not make attacks of opportunity against her can attempt a Reflex save (DC 41) to halve the damage.

Call Fungi (Sp): Once per day, Zuggtmoy can automatically summon up to 100 HD of plant creatures.

Call Demons (Sp): Once per hour, Zuggtmoy can automatically summon one 4d20 Dretches, 2d6 Succubi, 1d6 Vrocks, Hezrous, or Glabrezus, 1d4 Nalfeshnees or Mariliths, or 1d2 Balors.

Demon Qualities (Ex): Immune to poison and electricity; cold, fire, and acid resistance 20.

Telepathy (Su): Zuggtmoy can communicate telepathically with any creature within 100 feet that has a language.

Skills: Zuggtmoy receives a +8 racial bonus to Listen and Spot checks.

Treasure
Wand of Fireball (5th Level) (50 Charges)
Rod of Thunder and Lightning (41 Charges)

Ring of Feather Falling
Daern’s Instant Fortress

Scroll of Summon Monster III/Repulsion/Maze/Finger of Death/Symbol of Insanity

Potion of Animal Friendship, Potion of Fly, Potion of Cure Light Wounds, Potion of Heroism, Potion of Haste,

Potion of Charisma, Potion of Polymorph;
Dungeon Level 4
Random Encounters
Black Pudding; MM pg. 201;

Ettin; MM pg. 106;

Smigmal Redhand
Female Half-Orc Fighter 5/Assassin 4; CR 9;
Hp 84; Init +7; Spd 30; AC 20 (Touch 13, Flat-Footed 17; +3 Leather Armor +1, +4 Heavy Wooden Shield +2, +3 Dex);
Atk +14 Melee (1d6 +7/19-20 x2, Shortsword +1);

SV: Fort +9, Ref +8, Will +0;
Str 18, Dex 16, Con 18, Int 15, Wis 7, Cha 14;

SA: +2d6 Sneak Attack, Death Attack, Poison Use;

SQ: +2 Save Against Poison, Darkvision 60’, Uncanny Dodge;

Feats: Cleave, Improved Initiative, Mobility, Power Attack, Weapon Focus (Shortsword), Weapon Specialization (Shortsword);

Skills: Disguise +7, Hide +13, Move Silently +13, Search +5;

Spells: 4/2 (Per day)

1: Disguise Self, Detect Poison, Obscuring Mist, True Strike

2: Illusory Script, Spider Climb

Possessions: Shortsword +1, Leather Armor +1, Heavy Wooden Shield +2, Ring of Invisibility;
Falrinth
Male Human Wizard 9; CR 9;

Hp 36; Init +4; Spd 30; AC 18 (Touch 14, Flat-Footed 14; +4 Bracers of Armor +4, +4 Dex);

Atk +5 Melee (1d4 +1/19-20 x2, Dagger +1);

SV: Fort +5, Ref +7, Will +6;

Str 10, Dex 18, Con 15, Int 18, Wis 10, Cha 12;

Feats: Brew Potion, Run, Scribe Scroll, Spell Focus (Evocation), Spell Focus (Transmutation),

Spell Mastery (Burning Hands, Darkness, Lightning Bolt, Mirror Image), Spell Penetration;

Skills: Concentration +14, Decipher Script +16, Knowledge (Arcana) +16, Search, +16, Spellcraft +16;

Spells: 4/5/5/4/3/1 (Per day)

0: Ghost Sound, Light, Mage Hand, Prestidigitation

1: Burning Hands (x2), Charm Person, Hold Portal, Jump

2: Arcane Lock, Darkness, Detect Thoughts, Mirror Image, Tasha’s Hideous Laughter
3: Hold Person, Invisibility Sphere, Lightning Bolt (x2)

4: Dimension Door, Lesser Globe of Invulnerability, Summon Monster IV

5: Wall of Force

Possessions: Dagger +1, Bracers of Armor +4;
Kriitch; Hp 16; MM pg. 46 (As Familiar);

Gargoyle (3-6); MM pg. 113;

Hill Giant (1-2); MM pg. 123;

Ogre (1-4); MM pg. 198; & Bugbear (2-5); MM pg. 29;
402 East Wing
Cursed Ebony Fly, turns into a Dretch, MM pg. 42, after the 7th round of 7th use.
Troll (4); Hp 72, 68, 65, 60; MM pg. 247;
403 Study
Barkinar
Male Human Cleric 7; CR 7;
Hp 67; Init +4; Spd 20; AC 23 (Touch 10, Flat-Footed 23; +9 Full Plate +1, +4 Heavy Steel Shield +2);

Atk +10 Melee (1d6 +4/x2, Quarterstaff +3);

SV: Fort +8, Ref +2, Will +9;
Str 12, Dex 10, Con 16, Int 16, Wis 18, Cha 8;

Feats: Improved Initiative, Spell Focus (Enchantment), Spell Focus (Illusion), Weapon Focus (Quarterstaff);
Skills: Concentration +13, Diplomacy +9, Heal +14, Knowledge (Religion) +13, Spellcraft +13;

Domains: Chaos, Evil;

Spells: 6/5+1/4+1/3+1/2+1 (Per day)

0: Cure Minor Wounds, Detect Magic, Guidance, Light, Resistance, Virtue

1: Command, Cure Light Wounds (x2), Sanctuary, Remove Fear, (Protection from Good)

2: Hold Person (x2), Resist Elements, Silence, (Desecrate)
3: Bestow Curse, Dispel Magic, Prayer, (Magic Circle against Good)

4: Cure Critical Wounds (x2), Summon Monster IV, (Unholy Blight)

Possessions: Quarterstaff +3, Full Plate +1, Heavy Steel Shield +2, Boots of Levitation, Potion of Cure Serious Wounds,

Potion of Haste;
Deggum
Male Half-Elven Cleric 3/Wizard 3; CR 6;

Hp 28; Init +3; Spd 30; AC 8 (Touch 8, Flat-Footed 8; -2 Dex); 12 (Touch 12, Flat-Footed 12; +4 Mage Armor/Shield, -2 Dex);
Atk +4 Melee (1d4 +1/19-20 x2, Dagger);
SV: Fort +4, Ref +1, Will +10;

Str 12, Dex 8, Con 10, Int 15, Wis 18, Cha 11;

SQ: Low-Light Vision;

Feats: Extend Spell, Improved Initiative, Spell Focus (Enchantment);

Skills: Concentration +9, Knowledge (Arcana) +11, Knowledge (Religion) +11, Spellcraft +11;

Domains: Chaos, Evil;

Spells: (Cleric) 4/3+1/2+1 (Per day)

0: Cure Minor Wounds, Light, Resistance, Virtue

1: Bless, Cure Light Wounds, Sanctuary, (Protection from Good)
2: Hold Person, Spiritual Weapon, (Desecrate)

Spells: (Wizard) 4/3/2 (Per day)

0: Daze, Detect Magic, Prestidigitation, Ray of Frost

1: Magic Missile (x3)

2: Shield (Extended), Invisibility

Possessions: Minor Ring of Resist Energy (Fire); Potion of Cure Light Wounds, Potion of Enlarge Person
404 Room, 20’x30’
Senshock
Male Human Wizard 9; CR 9;

Hp 26; Init -1; Spd 30; AC 17 (Touch 11, Flat-Footed 17; +6 Bracers of Armor +6, +2 Ring of Protection +2, -1 Dex);
Atk +4 Melee (1d4/19-20 x2, Dagger);
SV: Fort +3, Ref +2, Will +5;
Str 11, Dex 8, Con 10, Int 20, Wis 9, Cha 13;
Feats: Brew Potion, Craft Wand, Empower Spell, Maximize Spell, Scribe Scroll, Spell Focus (Evocation);
Skills: Concentration +12, Decipher Script +12, Knowledge (Arcana) +12, Knowledge (The Planes) +12, Spellcraft +12,

Use Magic Device +7;

Spells: 4/6/5/4/3/2 (Per day)

0: Daze, Detect Magic, Read Magic, Prestidigitation

1: Charm Person, Magic Missile (x4), Shield

2: Invisibility (x2), Melf’s Acid Arrow, See Invisibility, Web

3: Dispel Magic, Fireball, Haste, Lightning Bolt

4: Charm Monster, Magic Missile (Maximized), Polymorph

5: Lightning Bolt (Empowered), Teleport

Possessions: Potion of Cure Serious Wounds, Wand of Fireball (5th Level) 14 Charges,

Wand of Ice Storms (7th Level) 42 Charges;
405 Common Room
Bugbear (4); Hp 22, 17, 15, 14; MM pg. 29;

406 Room, 20’x10’
Ogre (8); Hp 40, 35, 34, 33; MM pg. 198;
Bugbear Chief
Medium Goblinoid Fighter 2; CR 4;

Hp 40; Init +6; Spd 30; AC 18 (Touch 12, Flat-Footed 16; +3 Natural, +2 Leather Armor, +1 Light Steel Shield, +2 Dex);
Atk +9 Melee (1d8 +4/x2, Morning Star);

SV: Fort +6, Ref +5, Will +1;

Str 18, Dex 14, Con 15, Int 10, Wis 10, Cha 12;

Feats: Alertness, Cleave, Improved Initiative, Power Attack, Weapon Focus (Morning Star);

Skills: Climb +9, Hide +7, Listen +7, Move Silently +11, Spot +4;

Bugbear Sub-Chief
Medium Goblinoid Fighter 1; CR 3;

Hp 36, 22; Init +2; Spd 30; AC 18 (Touch 12, Flat-Footed 16; +3 Natural, +2 Leather Armor, +1 Light Steel Shield, +2 Dex);
Atk +7 Melee (1d8 +3/x2, Morning Star);

SV: Fort +6, Ref +5, Will +1;

Str 16, Dex 14, Con 13, Int 10, Wis 10, Cha 9;

Feats: Alertness, Power Attack, Weapon Focus (Morning Star);

Skills: Climb +7, Hide +6, Listen +6, Move Silently +6, Spot +6;

407 Room 40’x50’
Ogre Chieftain; Hp 86; Barbarian Level 4 entry; MM pg. 198;
Ogre Chieftan (2)
Large Giant Barbarian 2; CR 5; Space/Reach: 10/10;

Hp 65, 64; Init +0; Spd 40; AC 16 (Touch 9, Flat-Footed 16; +3 Hide Armor, +5 Natural, -1 Size, -1 Dex);

Atk +11 Melee (2d8+5/x3, Large Battleaxe);

SV: Fort +7, Ref +0, Will +1;

Str 21, Dex 11, Con 15, Int 6, Wis 10, Cha 7;

SA: Barbarian Rage 1/day,
SQ: Fast Movement, Uncanny Dodge;

Feats: Weapon Focus (Battleaxe), Weapon Focus (Greatclub);
Skills: Climb +10, Listen +2, Spot +2;

Ogre Mage; Hp 41; MM pg. 200;
408 Barracks
Bugbear (12); Hp 25, 23, 22 (x3), 20, 19 (x3), 18, 17 (x2); MM pg. 29;

Troll (4); Hp 72, 68, 65, 60; MM pg. 247;

410 Common Room
Ettin; Hp 86; MM pg. 106;
412 Secret Room
Krystos Limbanaugh
Male Half-Orc Fighter 2/Rogue 2; CR 4;

Hp 33; Init +6; Spd 30; AC 12 (Touch 12, Flat-Footed 10; +2 Dex)’

Atk +6 Melee (1d3 +3, Unarmed);

SV: Fort +4, Ref +5, Will +0;

Str 17, Dex 14, Con 13, Int 10, Wis 10, Cha 6;

SQ: Darkvision 60’;
Feats: Cleave, Dodge, Improved Initiative, Power Attack;
Skills: Climb +7, Intimidate, +7, Jump +6, Swim +7;
Doppelganger; Hp 27; MM pg. 67;

414
Kella
Female Half-Elven Druid 9; CR 9;

Hp 60; Init +7; Spd 30; AC 13 (Touch 13; Flat-Footed 10; +3 Dex);
Atk +7/+2 Melee (1d3 +1, Unarmed);

SV: Fort +7, Ref +6, Will +9;

Str 12, Dex 16, Con 13, Int 11, Wis 16, Cha 15;

SQ: Animal Companion (Absent), Nature Sense, Resist Nature’s Lure, Trackless Step, Venom Immunity, Wild Empathy,

Wild Shape 3/Day, Wild Shape (Large), Woodland Stride;

Feats: Combat Casting, Dodge, Endurance, Improved Initiative;
Skills: Concentration +12, Knowledge (Nature) +12, Spellcraft +12, Wilderness Lore +12;

Spells: 6/5/5/4/2/1 (Per day)

0: Cure Minor Wounds, Detect Magic, Light, Know Direction, Purify Food and Drink, Read Magic

1: Charm Animal, Entangle, Faerie Fire (x2), Shillelagh

2: Barkskin, Cure Light Wounds, Delay Poison, Fire Trap, Warp Wood

3: Neutralize Poison, Protection from Energy, Remove Disease, Water Breathing

4: Cure Serious Wounds, Dispel Magic

5: Wall of Fire

Possessions: Phylactery of Change (Allows shape change to monster);

Hill Giant (3); Hp 125, 105, 95; MM pg. 123;
415 Large Room
Ettin (3); Hp 90, 74, 58; MM pg. 106;
417 Private Room
Commander Hedrack
Male Human Cleric 9; CR 9;

Hp 67; Init +0; Spd 20; AC 26 (Touch 10, Flat-Footed 26; +11 Full Plate +3, +5 Heavy Steel Shield +3);
Atk +10/+5 Melee (1d8 +3/x2, Warhammer +2); or +6/+1 Ranged (1d8/19-20 x2, Light Crossbow);

SV: Fort +8, Ref +3, Will +11;
Str 13, Dex 10, Con 15, Int 15, Wis 20, Cha 13;

Feats: Cleave, Empower Spell, Power Attack, Scribe Scroll, Weapon Focus (Warhammer);

Skills: Concentration +12, Knowledge (Religion) +12, Spellcraft +8;

Spells: 6/6+1/5+1/4+1/3+1/2+1 (Per day)

0: Cure Minor Wounds, Detect Magic, Guidance, Light, Read Magic, Resistance

1: Bless, Command, Cure Light Wounds, Divine Favor, Doom, Shield of Faith, (Protection from Good)

2: Bull’s Strength, Cure Moderate Wounds, Endurance, Hold Person, Silence, (Shatter)

3: Cure Serious Wounds, Dispel Magic, Magic Vestment, Summon Monster III, (Magic Circle against Good)

4: Cure Critical Wounds, Divine Power, Summon Monster IV, (Chaos Hammer)

5: Flame Strike, Slay Living, (Dispel Good)

Possessions: Warhammer +2, Full Plate +3, Heavy Steel Shield +3, Ring of Free Action, Daern’s Instant Fortress;

Servant (2); Warrior Level 1; DMG pg. 110
419 The Greater Temple
Violet Fungus (6); Hp 17, 15, 14 (x2), 13, 8; MM pg. 112;

Gargoyle (12); Hp 45, 43 (x4), 41, 39, 37, 35, 33 (x3); MM pg. 113;

The Nodes
(Access to the Manual of the Planes is assumed.)
Random Encounters
The following wandering humans are available across all nodes:

Wandering Humans roll on the following table:

1: Ashrem

2: Bandits

3: Darley

4: Jaer

5: Sargen

6: Taki
Ashrem
Male Human Cleric 6; CR 6;

Hp 43; Init +3; Spd 20; AC 16 (Touch 9, Flat-Footed 16; +5 Chainmail, +2 Heavy Wooden Shield, -1 Dex);

Atk +6 Melee (1d8 +1/x2, Heavy Mace);

SV: Fort +7, Ref +3, Will +9;

Str 13, Dex 9, Con 15, Int 10, Wis 18, Cha 7;

Feats: Improved Initiative, Lightning Reflexes, Skill Focus (Bluff), Weapon Focus (Heavy Mace);

Skills: Bluff +10, Concentration +11;

Domains: Chaos, Evil;

Spells: 5/4+1/4+1/3+1 (Per day)

0: Create Water, Detect Magic, Purify Food and Drink, Read Magic, Resistance

1: Bane, Divine Favor, Shield of Faith, Summon Monster I, (Protection from Good)

2: Bull’s Strength, Cure Moderate Wounds, Hold Person, Spiritual Weapon, (Shatter)

3: Create Food and Water, Deeper Darkness, Magic Vestment, (Magic Circle against Law)
Bandit (7); Warrior Level 1; DMG pg. 110
Bandit Leader (Grank)
Male Human Cleric 3; CR 3;

Hp 22; Init +5; Spd 20; AC 18 (Touch 11, Flat-Footed 17; +5 Chainmail, +2 Heavy Steel Shield, +1 Dex);

Atk +4 Melee (1d8 +1/x2, Heavy Mace);

SV: Fort +3, Ref +2, Will +6;

Str 13, Dex 12, Con 10, Int 10, Wis 16, Cha 14;

Feats: Improved Initiative, Spell Focus (Enchantment), Weapon Focus (Heavy Mace);

Skills: Bluff +8, Concentration +6;

Domains: Chaos, Evil;

Spells: 4/3+1/2+1 (Per day)
0: Create Water, Detect Magic, Purify Food and Drink, Resistance

1: Cure Light Wounds (x3), (Protection from Good)

2: Hold Person, Resist Energy, (Shatter)

Darley; Hp 41; (Converted to Succubus); MM pg. 47;

Jaer; Hp 7; Commoner Level 2; DMG pg. 109
Sargen
Male Human Wizard 5; CR 5;
Hp 21; Init +4; Spd 30; AC 10 (Touch 10, Flat-Footed 10;);

Atk +3 Melee (1d4 +1/19-20 x2, Dagger);

SV: Fort +3, Ref +1, Will +3;

Str 12, Dex 10, Con 15, Int 16, Wis 9, Cha 8;

Feats: Combat Casting, Improved Initiative, Spell Focus (Illusion), Spell Focus (Transmutation);
Skills: Concentration +8, Decipher Script +8, Knowledge (Arcana) +8, Knowledge (The Planes) +8, Spellcraft +8;

Spells: 4/4/3/2 (Per day)

0:

1:

2: Invisibility

3: Fly

Taki
Male Human Fighter 7; CR 7;

Hp 55; Init +3; Spd 20; AC 21 (Touch 11, Flat-Footed 20; +8 Full Plate, +2 Heavy Steel Shield, +1 Dex);

Atk +13/+8 Melee (1d8 +6/19-20 x2, Masterwork Longsword),
or +12/+7 Ranged (1d8 +6/x3, Masterwork Composite Longbow (+4 Str Bonus));
SV: Fort +6, Ref +5, Will +1;

Str 19, Dex 16, Con 13, Int 12, Wis 8, Cha 10;

Feats: Cleave, Point Blank Shot, Power Attack, Rapid Shot, Weapon Focus (Longbow), Weapon Focus (Longsword),

Weapon Specialization (Longbow), Weapon Specialization (Longsword);

Skills: Climb +14, Intimidate +10, Swim +14;

Air Node
Environmental Damage

Unprotected: 1d4 Damage Every 10 Minutes

AC 18 or better: 1d3 Damage Every 10 Minutes

Non-magical aids (Furs, Coats): 1d2 Every 10 Minutes

Resist Energy (Air): No Damage
Planar Characteristics

Objective Directional Gravity, Normal Time, Finite Size, Alterable Morphic, Air Dominant, Enhanced Magic
(Spells and Spell-Like Abilities that Use, Manipulate, or Create Air are both Empowered and Enlarged), Impeded Magic
(Spells and Spell-Like Abilities that Use or Create Earth are Impeded, Requiring Spellcraft Check DC 15 + Spell Level)

If insufficiently protected, Concentration Checks must be made to Cast Spells (DC 10 + Damage Taken);
Wandering Encounters

Roll on a d%:

01 – Ice Paraelemental, Large (MotP pg. 181)

02 – Ice Paraelemental, Huge (MotP pg. 181)

03-04 – Gray Ooze (MM pg. 201)

05-06 – Ochre Jelly (MM pg. 202)
07 – Smoke Paraelemental, Large (MotP pg. 184)

08 – Smoke Paraelemental, Huge (MotP pg. 184)
09-11 – Black Pudding (MM pg. 201)

12 – Average Xorn (MM pg. 260)

13 – Wandering Human

14 – Resident White Dragons (1-3) (MM pg. 77)
15 – Air Elementals (1-2) (MM pg. 95)
16 – Cloud Giants (1-5) (MM pg. 120)
17 – Hieracosphinx (2-4) (MM pg. 234)
18 – Belker (2-4) (MM pg. 27)
19 – Bodak (MM pg. 28)
20 – Nightwalker (MM pg. 196)
A3 North Floor Area
Air Elemental, Large (2); Hp 89, 75; MM pg. 95;

A4 South Floor Area
Air Elemental, Large; Hp 67; MM pg. 95;

Air Elemental, Greater; Hp 193; MM pg. 95;

A5 Huge Cavern South
Air Elemental, Huge (2); Hp 160, 156; MM pg. 95;

A 8 Hidden Niche (Gate to Fire Node)
Griffon (8); Hp 81, 78, 75, 67, 66, 65, 60, 57; MM pg. 139;

A18 Cave, Cloud Giant Lair
(Replacing the Grues)
Cloud Giant (5); Hp 208, 199, 197, 195, 193; MM pg. 120;

Treasure
770pp, 21,000gp, 13,000sp, Large Well Done Wool Tapestry (300gp), Ivory Statuette (30gp), Emerald (1,100gp),

3 White Pearls (100gp each), 2 Violet Garnets (300gp each), 2 Aquamarines (500gp),
Gem of Power (Aquamarine – Water Node), Potion of Cure Light Wounds, Warhammer +1, Potion of Endure Elements (Fire), Potion of Levitation;
A21: White Dragon Lair
White Dragon, Mature Adult (2); Hp 294, 268; MM pg. 77;
White Dragon, Juvenile; Hp 123; MM pg. 77;

Treasure
17,000gp, Silver Comb with Moonstones (400gp), Sapphire Pendant on Gold Chain (1,600gp),

Silver Plated Steel Longsword with Jet Jewel in Hilt (300gp), Finely Wrought Small Gold Bracelet (90gp),

Eye Patch with Mock Eye of Sapphire and Moonstone (1,700gp),

Scroll of Obscuring Mist, Resist Energy (Air), Water Walk, Remove Paralysis, Imbue with Spell Ability, Spell Resistance (9th);

A22 South Cave
Hieracosphinx (4); Hp 75, 70, 67 (x2); MM pg. 234;
A23 Shelf, 50’ Above Ground Level
Hieracosphinx (4); Hp 74, 71, 67 (x2); MM pg. 234;
A26 Cavern, 90’ Above Ground Level
Belker (3); Hp 54, 49, 43; MM pg. 27;

A27 Large Cavern (Water Node Exit)
Frost Worm; Hp 155; MM pg. 111;

A31 Southwest Cavern, Ground Level
Air Mephit (2); Hp 63, 43; MM pg. 181;
Treasure
4,000sp 4 Bloodstones (30gp each), 8 Flasks of Acid, Banded Mail, Chain Shirt;
Earth Node
Environmental Damage

Unprotected: 1d4 Damage Every 10 Minutes (Reflex Save DC 12 ½, Spot Check DC 15 to avoid,
Allow Dwarven Stonecunning to provide bonus)

AC 18 or Better: 1d3 Damage Every 10 Minutes

Resist Energy (Earth): No Damage
Planar Characteristics

Objective Directional Gravity, Normal Time, Finite Size, Alterable Morphic, Earth Dominant,
Enhanced Magic (Spells and Spell-Like Abilities that Use, Manipulate, or Create Earth are both Empowered and Enlarged),
Impeded Magic (Spells and Spell-Like Abilities that Use or Create Air are Impeded,
Requiring Spellcraft Check DC 15 + Spell Level)

If insufficiently protected, Concentration Checks must be made to Cast Spells (DC 10 + Damage Taken);
Wandering Encounters

Roll on a d%:

01 – Magma Paraelemental, Large (MotP pg. 181)

02 – Magma Paraelemental, Huge (MotP pg. 181)

03-04 – Gray Ooze (MM pg. 201)

05-06 – Ochre Jelly (MM pg. 202)

07 – Ooze Paraelemental, Large (MotP pg. 184)

08 – Ooze Paraelemental, Huge (MotP pg. 184)

09-11 – Black Pudding (MM pg. 201)

12 – Average Xorn (MM pg. 260)

13 – Wandering Human

14 – Resident Black Dragons (1-3) (MM pg. 70)
15 – Earth Elementals (1-2) (MM pg. 98)
16 – Stone Giants (1-5) (MM pg. 124)
17 – Gorgons (2-4) (MM pg. 137)

18 – Thoqqua (2-4) (MM pg. 242)

19 – Bodak (MM pg. 28)

20 – Nightwalker (MM pg. 196)

E5 Large Cavern
Basilisk (2); Hp 54, 34; MM pg. 23;

E2 North Corridor
Roper; Hp 84; MM pg. 215;

Treasure
Carved Stone Statuette (90gp);

E10 Large South Cavern
Destachan (2); Hp 65, 63; MM pg. 49;

E11 South Grotto with Divided Approach
Black Dragon, Large (2); Hp 187, 179; MM pg. 70;

Treasure
1,800gp, 5,000sp, Gem of Power (Garnet – Fire Node), Black Pearl (500gp), Potion of Ghoul Touch,

Scroll of Blur, Mount, Locate Object, Detect Undead, Levitate, Mage Hand;

E15 Huge Southwest Cavern
Destachan (2); Hp 68, 63; MM pg. 49;

E18 Long Cavern
Gorgon (2); Hp 95, 84; MM pg. 137;

E19 Long Western Cavern (Gate to Water)
Stone Giant (6); Hp 147, 138, 133, 128, 123, 122; MM pg. 124;

Treasure
200pp, 300gp, 6,000sp, 4 Silver Chalices (100gp each), 2 Ceremonial Daggers with Star Ruby (900gp each),
Old Masterpiece Painting (1,300gp), 2 Emeralds (400gp each), Wand of Color Spray (50 Charges),

Composite Shortbow +2 (+2 Str Bonus), Scroll of Cure Light Wounds, Entangle, Wand of Summon Monster I (50 Charges),

Heavy Steel Shield +1, Shortspear of Might Cleaving +2;

E23 North Cavern
Earth Elemental, Huge; Hp 161; MM pg. 98;

E24 Great North Cavern
Xorn (2); Hp 63, 53; MM pg. 260;

Fire Node
Environmental Damage

Unprotected: 1d4 Damage Every 10 Minutes (Reflex Save DC 12 ½)

Metal Armor: 1d6 Damage Every 10 Minutes (Reflex save DC 15 ½)

Non-Metal Armor: 1d3 Damage Every 10 Minutes (Round Down 1 to 0)

Resist Energy (Fire): No Damage
Planar Characteristics

Objective Directional Gravity, Normal Time, Finite Size, Alterable Morphic, Fire Dominant,
Enhanced Magic (Spells and Spell-Like Abilities that Use, Manipulate, or Create Fire are both Empowered and Enlarged), Impeded Magic (Spells and Spell-Like Abilities that Use or Create Water are Impeded,
Requiring Spellcraft Check DC 15 + Spell Level)

If insufficiently protected, Concentration Checks must be made to Cast Spells (DC 10 + Damage Taken).

Wandering Encounters

Roll on a d%:

01 – Magma Paraelemental, Large (MotP pg. 181)

02 – Magma Paraelemental, Huge (MotP pg. 181)

03-04 – Gray Ooze (MM pg. 201
05-06 – Ochre Jelly (MM pg. 202
07 – Smoke Paraelemental, Large (MotP pg. 184)

08 – Smoke Paraelemental, Huge (MotP pg. 184)

09-11 – Black Pudding (MM pg. 201)

12 – Efreeti (MM pg. 115)

13 – Wandering Human

14 – Resident Red Dragon (MM pg. 75)
15 – Fire Elementals (1-2) (MM pg. 98)
16 – Fire Giants (1-5) (MM pg. 121)
17 – Magmin (6-10) (MM pg. 179)

18 – Average Salamander (3-5) (MM pg. 218)

19 – Bodak (MM pg. 28)

20 – Thoqqua (MM pg. 242)

F2 Octagonal Room
Salamander (4); Hp 46, 45, 40 (x2); MM pg. 218;
Treasure
1,500gp, 6,000sp, 3 Lapis Lazuli (10gp each);

F3 Octoganal Room
Bodak; Hp 56; MM pg, 28;

F9 Great Hall with Four Square Fire Pits
Red Dragon, Adult; Hp 268; MM pg. 75;

Treasure

900pp, 4,000gp, Gem of Power (Smoky Quartz – Air Node), Tiger Eye Turquoise (13gp),

4 Old Masterpiece Paintings (1,000gp each), Silver Comb with Moonstones (900gp), 2 Sets of Cloth of Gold Vestments (40gp),

3 Silver Chalices with Lapis Lazuli (90gp each), Wand of Ghoul Touch (50 Charges), Rod of Flailing;

F18 Southeast Fire Pits
Fire Giant (6); Hp 158, 156, 152, 153, 148, 140; MM pg. 121;

Treasure
480pp, 2,900gp, 6,000sp, 5 Pink Pearls (70gp each), 5 Black Pearls (200gp each), 5 Green Garnets (130gp each),

4 Freshwater Pearls (6gp each), Keen Longspear +1, Potion of Swimming, Scroll of Summon Nature’s Ally II,

Scroll of Levitate, Minor Image, Cat’s Grace, Blindness/Deafness;

F20 Southwest Fire Pit Room
Fire Elemental (2); Hp 144, 136; MM pg. 98;

F30 Hall with 3 Fire Pits
Red Dragon, Adult; Hp 243; MM pg. 75;

Treasure
400pp, 2,000gp, 2 Jaspers (20gp each), 2 Moonstones (50gp each), Golden Yellow Topaz (500gp), Light Flail +1,

Scroll of Detect Secret Doors, Disguise Self, Unseen Servant, Spectral Hand, Flame Arrow;

F35 Oval Room
Efreeti; Hp 68; MM pg. 115;

Treasure
900gp, 2 Black Star Sapphires (1,000gp each), 2 Aquamarines (400gp each), Finely Wrought Gold Bracelet (20gp),
Fire Opal Pendant on a Fine Gold Chain (1,600gp), 3 Brass Mugs with Jade Inlays (300gp), Scroll of Charm Person, Identify;

Water Node
Environmental Damage

Poison Mist

Unprotected: 1d4 Damage Every 10 Minutes (Fortitude Save DC 12 ½)

Slow Poison: 1d2 Damage Every 20 Minutes (Fortitude Save DC 12 to Eliminate)

Water Breathing and the Like: No Damage
Planar Characteristics

Objective Directional Gravity, Normal Time, Finite Size, Alterable Morphic, Water Dominant,
Enhanced Magic (Spells and Spell-Like Abilities that Use, Manipulate, or Create Water are both Empowered and Enlarged), Impeded Magic (Spells and Spell-Like Abilities that Use or Create Fire are Impeded,
Requiring Spellcraft Check DC 15 + Spell Level)

If insufficiently protected, Concentration checks must be made to Cast Spells (DC 10 + Damage Taken).
Wandering Encounters

Roll on a d%:

01 – Ooze Paraelemental, Large (MotP pg. 181)

02 – Ooze Paraelemental, Huge (MotP pg. 181)

03-06 – Lacedons (MM pg. 118)
07 – Ice Paraelemental, Large (MotP pg. 184)

08 – Ice Paraelemental, Huge (MotP pg. 184)

09-11 – Lacedons (MM pg. 118)

12 – Tojanida (MM pg. 243)

13 – Wandering Human

14 – Resident Dragon Turtles (2) (MM pg. 88)
15 – Water Elementals (1-2) (MM pg. 98)
16 – Frost Giants (1-5) (MM pg. 122)
17 – Sea Hags (2) (MM pg. 144)
18 – Aboleth (2) (MM pg. 8
19 – Water Naga (2) (MM pg. 193)
20 – Merrow (MM pg. 199)
W4 Shelf-Grotto
Sea Hag (2); Hp 20, 19; MM pg. 144;

Treasure
800gp, Potion of Vision;

W9 Lagoon with Self to the South
Merrow (12); Hp 35 (x2), 30 (x4), 27 (x4), 25 (x2); MM pg. 199;

W10 Underwater Shelf
Dragon Turtle; Hp 143; MM pg. 88;

Treasure
100pp, 1,200gp, 9,000cp, 2 Clear Quartz (40gp each), 2 Rose Quartz (40gp each), 2 Smoky Quartz (40gp each),

Silver Comb (900gp), Gold Dragon Comb with Red Garnet Eye (1,200gp), 50 Sling Bullets +1, Potion of Blur,
Scroll of Detect Undead, Color Spray, Grease, Sleep;

W14 Hidden Shelf
Water Naga (4); Hp 68, 66 (x2), 63;

Treasure
60pp, 1,700gp, Bloodstone (50gp), Scroll of Invisibility to Undead, Scroll of Misdirection, Minor Image;

W18 Submerged Shelf
Dragon Turtle; Hp 142; MM pg. 88;

Treasure
3,500gp, Silver Plated Steel Longsword with Jet Jewel in Hilt (500gp), Silver Chalice with Lapis Lazuli Gems (120gp),

Full Plate +1, Kukri +2, Potion of Cure Light Wounds, Potion of Dark Vision, Potion of Detect Thoughts,
Scroll of Detect Secret Doors, Enlarge, Lightning Bolt;

W21 Hidden Grotto
Frost Giant (6); Hp 147, 145, 141, 132, 130 (x2); MM pg. 122;
Treasure
Gem of Power (Carnelian – Earth Node), 190pp, 2,000gp, 21,000sp, 5 Amethysts (110gp each), 5 Moonstones (20gp each),

4 Silver Pearls (80gp each), 6 Brass Mugs with Jade Inlays (600gp), Potion of Endurance, Potion of Invisibility,

Scroll of Detect Good, Magic Fang, Summon Monster II, Wand of Detect Secret Door (50 Charges);

W22 Northwest Sea
Water Elemental, Huge (2); Hp 168, 163; MM pg. 98;

Appendix A – Magic Items

All magic items not listed can more or less by used “as is” worded in the module.
Orb of Golden Death
Persuasion – Will Save DC 10 (+1 Cumulative to DC on each use of “Awe” ability)

Demon Summoning – Air – Babau

Earth – Type 1 – Dretch

Fire – Type 2 – Bebilith

Water – Type 3 – Vrock

	Temple of Elemental Evil, Dungeons & Dragons, D&D, Advanced Dungeons & Dragons, AD&D, the D&D logo, the AD&D logo, the d20 System logo and d20 are trademarks owned by Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc., and are used with permission. All titles, and all proper nouns, including character names, locations, and named items are considered Product Identity per Section 1 of the Open Game License v1.0a and are exclusively owned by Wizards of the Coast, Inc.

©2002 Wizards of the Coast, Inc.

Compliance of Conversion Policy, Open Game License and the d20 System Trademark License:

Use of Wizards of the Coast® Product Identity including proper names and product titles is hereby permitted exclusively via this ESD Conversion Agreement. A current version of this policy can be obtained at: http://www.wizards.com/d20/conversionpolicy.asp.

The distributor of this document accepts full responsibility for ensuring the materials contained within comply with the most recently published version of that policy, and with the Open Game License, and with the d20 System Trademark License. If you wish to redistribute any portion of this document containing Wizards Product Identity, you must also agree to the terms of the current ESD Conversion Agreement.

To obtain a digital copy of the original source material this conversion is derived from, please link to: http://www.svgames.com/.

OPEN GAME LICENSE Version 1.0a

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

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

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

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

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

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

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

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

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

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

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

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

15. COPYRIGHT NOTICE

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

Temple of Elemental Evil, © 1985 Wizards of the Coast, Inc.

d20™ System Conversion of Temple of Elemental Evil, ©2002 Majin.

